DEPARTMENT OF THE NAVY FISCAL YEAR (FY) 2004/2005 BIENNIAL BUDGET ESTIMATES # JUSTIFICATION OF ESTIMATES FEBRUARY 2003 AIRCRAFT PROCUREMENT, NAVY Volume I: BUDGET ACTIVITIES 1-4 ## Department of the Navy ## FY 2004/2005 Procurement Program Exhibit P-1 | APPROPRIATIO | N: 1506N Aircraft Procu | ırement | , Navy
 | | | | | | | | oruary 2003 | |---|--|---------|----------------------|----------|------------------------|----------|------------------------|----|-----------------------------|----------|-------------------------------| | | | | / | | | | OA, \$ IN | | | | | | LINE | | IDENT | (DOLLARS)
FY 2004 | | | | | | | | S
2005 E | | | 'EM NOMENCLATURE | CODE | UNIT COST | QUANTITY | COST | QUANTITY | COST | | COST | QUANTITY | COST C | | BUDGET ACTIV | VITY 01: Combat Aircraf | ft | | | | | | | | | | | Combat Aircr | raft | | | | | | | | | | | | 1 0124 AV-8 | BB (V/STOL)Harrier (MYP) |) A | | | - | | 5.8 | | 12.5 | | 4.7 t | | | -18E/F/G (Fighter) Hornerance Procurement (PY) | et B | 72,716,476 | 48 | 3,124.6
-112.4 | 46 | 3,232.8
-110.3 | 42 | 3,054.1
-107.7 | 42 | 2,980.1 t | | | | | | | 3,012.2 | | 3,122.5 | | 2,946.4 | | 2,895.3 | | Advance P
(FY 2002
(FY 2003
(FY 2004 | results for the following for 2003) (MEMO) for 2004) (MEMO) for 2005) (MEMO) for 2006) (MEMO) for 2006) (MEMO) | et B | | | 88.1
88.1
-
- | | 85.6
-
85.6
- | | 84.8
-
-
84.8 | | 86.5 t
-
-
-
86.5 | | Advance P | nt Strike Fighter
Procurement (CY)
for 2006) (MEMO) | | | | -
- | | -
- | | -
- | | 48.7 t
48.7 | | | (Medium Lift)
rance Procurement (PY) | В | 97,116,111 | 9 | 839.6
-71.2 | 11 | 1,048.2
-36.3 | 9 | 874.0
-40.9 | 8 | 799.6 t
-39.1 | | | | | | | 768.4 | | 1,011.9 | | 833.1 | | 760.6 | | Advance P
(FY 2002
(FY 2003
(FY 2004 | (Medium Lift) Procurement (CY) for 2003) (MEMO) for 2004) (MEMO) for 2005) (MEMO) for 2006) (MEMO) | В | | | 36.3
36.3
-
- | | 40.9
-
40.9
- | | 39.1
-
-
39.1
- | | 83.7 t
-
-
-
83.7 | | 7 0165 AH-1 | W (Helicopter) Sea Cobi | ra A | | | 1.1 | | - | | - | | – Į | | 8 0178 UH-1 | Y/AH-1Z | | 34,533,222 | | _ | | - | 9 | 310.8 | 7 | 200.4 t | | 9 0179 MH-6
Less: Adv | OS (MYP) rance Procurement (PY) | | 31,838,154 | 13 | 182.2 | 15 | 344.7
-69.3 | 13 | 413.9
-77.4 | 15 | 391.4 t
-95.0 | | | | | | | 182.2 | | 275.4 | | 336.5 | | 296.4 | | * ITEMS UND | DER \$50,000 | | | UNCL | ASSIFIED | | | | | | PAGE N- 2 | | | | | | | | | | | | | | ## Department of the Navy Exhibit P-1 ## FY 2004/2005 Procurement Program APPROPRIATION: 1506N Aircraft Procurement, Navy DATE: February 2003 | | | (DOLLADO) | | | | MILLIONS | | | | |---|---------------|-----------------------------|---|------------------------|------------------------|---------------|------------------------|------------------|-------------------------------| | LINE NO ITEM NOMENCLATURE | IDENT
CODE | (DOLLARS) FY 2004 UNIT COST | | 002
COST | 003
COST | FY 2 QUANTITY | 004
COST | FY 2
QUANTITY | 2005 E | | 10 0179 MH-60S (MYP) Advance Procurement (CY) (FY 2002 for 2003) (MEMO) (FY 2003 for 2004) (MEMO) | | | | 69.3
69.3 | 77.4
-
77.4 | | 95.0
-
- | | 105.4 t
-
- | | (FY 2004 for 2005) (MEMO) (FY 2005 for 2006) (MEMO) | | | | - | - | | 95.0
- | | 105.4 | | 11 0182 MH-60R
Less: Advance Procurement | (PY) | 63,453,833 | | 14.4 | 88.3 | 6 | 380.7
-28.7 | 10 | 407.5 t | | | | | | 14.4 | 88.3 | | 352.1 | | 361.0 | | 12 0182 MH-60R
Advance Procurement (CY)
(FY 2003 for 2004) (MEMO)
(FY 2004 for 2005) (MEMO)
(FY 2005 for 2006) (MEMO) | | | | -
-
-
- | 28.7
28.7
- | | 46.5
-
46.5
- | | 70.7 t
-
-
70.7 | | 13 0195 E-2C (Early Warning)
Less: Advance Procurement | = | 119,031,500 | 5 | 379.8
-139.9 | 425.9
-164.9 | 2 | 238.1 | 2 | 245.4 t | | | | | | 239.9 | 261.0 | | 211.1 | | 228.0 | | 14 0195 E-2C (Early Warning) Advance Procurement (CY) (FY 2002 for 2003) (MEMO) (FY 2003 for 2004) (MEMO) (FY 2004 for 2005) (MEMO) (FY 2005 for 2006) (MEMO) | Hawkeye A | | | 33.7
33.7
-
- | 27.0
-
27.0
- | | 17.4
-
-
17.4 | | 18.1 t
-
-
-
18.1 | | TOTAL Combat Aircraft | | | | 4,445.7 | 5,024.3 | | 5,285.1 | | 5,159.6 | ## Department of the Navy Exhibit P-1 ## FY 2004/2005 Procurement Program APPROPRIATION: 1506N Aircraft Procurement, Navy DATE: February 2003 | APPROF | RIATION: 1506N AIRCRAIT P | rocurement, | Navy | | | | | | | DATE: Febr | uary 2003 | |------------|---|---------------|-----------------------------|---|---------------|---|--------|----------|--------|------------|-----------| | | | | (| | | | - | MILLIONS | | | | | LINE
NO | ITEM NOMENCLATURE | IDENT
CODE | (DOLLARS) FY 2004 UNIT COST | | | | | FY 20 | | | U | | BUDGET | ACTIVITY 02: Airlift Ai | rcraft | | | | | | | | | | | Airlif | t Aircraft | | | | | | | | | | | | | 0 MH-60S (MYP)
s: Advance Procurement (P | Υ) | | | 70.7
-70.7 | | -
- | | -
- | | - U | | | | | | - | | | | - | | | | | 16 024 | 4 UC-35 | В | 7,789,500 | 1 | 7.4 | 1 | 8.1 | 2 | 15.6 | | - U | | 17 024 | 6 C-40A | А | 63,952,000 | | - | 1 | 61.6 | 1 | 64.0 | 1 | 65.4 U | | 18 024 | 8 C-37 | А | | | - | | - | | - | 1 | 53.5 U | | TOTAL | Airlift Aircraft | | | - | 7.4 | - | 69.7 | - | 79.5 | | 118.9 | ## Department of the Navy Exhibit P-1 ## FY 2004/2005 Procurement Program APPROPRIATION: 1506N Aircraft Procurement, Navy DATE: February 2003 | | RIATION: 1500N AIRCRAIL PROC | | , Navy
 | | | | | | | DATE: FEDI | uary 2003 | |------------|---|---------------|-----------------------------|------------------|---------------|---|-------------|-------------------|-------|------------|--------------| | | | | (DOLLADO) | | | |)A, \$ IN 1 | | | | 2 | | LINE
NO | ITEM NOMENCLATURE | IDENT
CODE | (DOLLARS) FY 2004 UNIT COST | FY 2
QUANTITY | | | | FY 20
QUANTITY | | | D | | BUDGET | ACTIVITY 03: Trainer Airc | raft | | | | | | | | | | | Traine | Aircraft | | | | | | | | | | | | 19 0328 | 3 T-39 | | 22,018,000 | | - | | - | 1 | 22.0 | 2 | 74.7 U | | | 3 T-45TS (Trainer) Goshawk
s: Advance Procurement (PY) | A | 22,613,400 | 6 | 185.7
-5.1 | 8 | 214.1 | 15 | 339.2 | 8 | 237.4 U
- | | | | | | | 180.6 | | 214.1 | - | 339.2 | | 237.4 | | 21 0339 | 9 JPATS | В | | 7 | 30.3 | 4 | 27.6 | | 2.4 | | 2.5 U | | TOTAL | Trainer Aircraft | | | | 210.9 | | 241.7 | - | 363.6 | | 314.6 | #### Department of the Navy Exhibit P-1 #### FY 2004/2005 Procurement Program APPROPRIATION: 1506N Aircraft Procurement, Navy DATE: February 2003 TOA, \$ IN MILLIONS IDENT FY 2004 ----FY 2002--- ----FY 2003---- E CODE UNIT COST QUANTITY COST QUANTITY COST QUANTITY COST QUANTITY COST C LINE NO ITEM NOMENCLATURE -----BUDGET ACTIVITY 04: Other Aircraft _____ Other Aircraft 22 0416 KC-130J 2 154.9 4 299.7 39.2 4 312.4 U Less: Advance Procurement (PY) -42.4 -----154.9 299.7 39.2 270.0 23 0416 KC-130J U В 8.4 Advance Procurement (CY) 40.0 38.9 U (FY 2003 for 2005) (MEMO) 2.4 (FY 2003 for 2006) (MEMO) 2.0 (FY 2003 for 2007) (MEMO) 2.0 (FY 2003 for 2008) (MEMO) 2.0 (FY 2004 for 2005) (MEMO) 40.0 (FY 2005 for 2006) (MEMO) 38.9 24 0417 F-5 4 2.0 4 1.9 4 1.9 U 486,750 В 310.1 81.1 TOTAL Other Aircraft 154.9 310.9 # Fiscal Year 2004/2005 Budget Estimates Budget Appendix Extract Language # **AIRCRAFT PROCUREMENT, NAVY (APN)** For construction, procurement, production, modification, and modernization of aircraft, equipment, including ordnance, spare parts, and accessories therefor; specialized equipment; expansion of public and private plants, including the land necessary therefor, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway, [\$8,812,855,000] \$8,788,148,000, to remain available for obligation until September 30, [2005] 2006, of which \$80,225,000 shall be for the Navy Reserve and the Marine Corps Reserve. (10 U.S.C. 5013, 5063, 7201, 7341; Department of Defense Appropriations Act, 2003.) # **UNCLASSIFIED** | | | | BUDGE | T ITEM JU | STIFICATIO | N SHEET | | | | | DATE: | | |--------------------------|----------------|------------|----------------|-----------|------------|---------|---------------|---------------|---------|---------|----------|------------------| | | | | | F | P-40 | | | | | | FEB 2003 | | | APPROPRIATION/BUDGE | - | | | | | | P-1 ITEM NO | | | | | | | Aircraft Procuremen | t, Navy | Е | Budget Activit | y 1 | | | AV-8B Ren | nanufactur | e (MYP) | | | | | Program Element for Code | e B Items: | | | | | | Other Related | l Program Ele | ments | | | | | | Deign | ID | ı ı | | ı | | ı | | I | ı | То | Total | | | Prior
Years | ID
Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Total
Program | | QUANTITY | 74 | | | | | | | | | | | 74 | | Net P-1 Cost (\$M) | 1,871.861 | Α | | 5.817 | 12.493 | 4.725 | 1.836 | | | | | 1,896.732 | | Advance Proc (\$M) | 189.016 | Α | | | | | | | | | | 189.016 | | Wpn Sys Cost (\$M) | 2,060.876 | Α | | 5.817 | 12.493 | 4.725 | 1.836 | | | | | 2,085.747 | | Initial Spares (\$M) | 83.419 | Α | 0.007 | | | | | | | | | 83.426 | | Proc Cost (\$M) | 2,144.295 | | 0.007 | 5.817 | 12.493 | 4.725 | 1.836 | | | | | 2,169.173 | | Unit Cost (\$M) | 28.977 | | | | | | | | | | | 29.313 | #### Description: MISSION: The AV-8B meets
the Marine Corps requirements for a light attack aircraft to provide responsive offensive air power that can operate from austere forward bases in direct support of ground forces. DESCRIPTION: The AV-8B Remanufacture program converts older AV-8B day attack configured aircraft to the most recent production radar/night attack Harrier II Plus configuration. The AV-8B (Harrier II) is a second generation, vertical/short takeoff and landing (V/STOL), light attack jet aircraft utilized by the USMC. The AV-8B is a responsive, versatile, and dispersible aircraft capable of being operated from air-capable ships and/or ashore in support of marine operations. FY03 through FY06 funding will implement shutdown actions that will purposefully preserve elements essential to regenerating T/AV-8B products or services while allowing the current production activities to cease. This effort will identify the tooling, special test equipment and data required to support sustainment capabilities in manufacturing and fabrication processes. BASIS FOR REQUEST: \$12.493 million is requested in FY 2004 for AV-8B Production Line Shutdown/Transition. P-1 SHOPPING LIST PAGE NO CLASSIFICATION: DD Form 2454, JUN 86 ITEM NO 1 'AGE 1 Date: FEB 2003 ## AIRCRAFT COST ANALYSIS P-5 Cost Sheet Aircraft model: AV-8B \$ in thousands | | | | FY 2 | 002 | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | |----|--------------------|---------------|-----------|------------|-----------|------------|-----------|------------|-----------|------------| | | | Prior Years | Qty: | 0 | Qty: | 0 | Qty: | 0 | Qty: | 0 | | | | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | 1 | Airframe CFE | 1,231,803.088 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2 | CFE Electronics | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 3 | GFE Electronics | 46,097.891 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 4 | Engines/Eng Acc | 292,022.692 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 5 | Armament | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 6 | Other GFE | 57,430.399 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 7 | Rec Flyaway ECO | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 8 | Rec Flyaway Cost | 1,627,354.070 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 9 | Non-Recur Cost | 30,903.623 | | 0 | | 5,817.000 | | 12,493.000 | | 4,725.000 | | 10 | Ancillary Equip | 0 | | 0 | | 0 | | 0 | | 0 | | 11 | | | | | | | | | | | | 12 | Total Flyaway | 1,658,257.693 | 0 | 0 | 0 | 5,817.000 | 0 | 12,493.000 | 0 | 4,725.000 | | 13 | Airframe PGSE | 48,780.009 | | 0 | | 0 | | 0 | | 0 | | 14 | Engine PGSE | 8,972.920 | | 0 | | 0 | | 0 | | 0 | | 15 | Avionics PGSE | 93,083.810 | | 0 | | 0 | | 0 | | 0 | | 16 | Pec Trng Eq | 55,062.301 | | 0 | | 0 | | 0 | | 0 | | 17 | Pub/Tech Eq | 21,451.645 | | 0 | | 0 | | 0 | | 0 | | 18 | Prod Eng Supt | 122,617.598 | | 0 | | 0 | | 0 | | 0 | | 19 | ILS/REL Dem | 52,650.312 | | 0 | | 0 | | 0 | | 0 | | 20 | | | | 0 | | 0 | | 0 | | 0 | | 21 | Support Cost | 402,618.594 | | 0 | | 0 | | 0 | | 0 | | 22 | Gross P-1 Cost | 2,060,876.287 | | 0 | | 5,817.000 | | 12,493.000 | | 4,725.000 | | 23 | Adv Proc Credit | -189,015.603 | | 0 | | 0 | | 0 | | 0 | | 24 | Net P-1 Cost | 1,871,860.684 | | 0 | | 5,817.000 | | 12,493.000 | | 4,725.000 | | 25 | Adv Proc CY | 189,015.603 | | 0 | | 0 | | 0 | | 0 | | 26 | Weapon System Cost | 2,060,876.287 | | 0 | | 5,817.000 | | 12,493.000 | | 4,725.000 | | 27 | Initial Spares | 83,419.000 | | 7.000 | | | | 0 | | 0 | | 28 | Procurement Cost | 2,144,295.287 | | 7.000 | | 5,817.000 | | 12,493.000 | | 4,725.000 | ITEM NO PAGE NO 1 2 | PRODUCTION SCHEDULE | | | | | | | | | | | | | | | | | | DATI | | | | | uary | | | | | | | | |------------------------|--------|--------|------------------|-------------------|--------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|------------|-------------|-------------|---------------|-------------| | APPROPRIATION/BUDGET A | | • | | | | | | | | | | | | apon | Sys | stem |) | P-1 | ITE | | | | LAT | | | | | | | | | AIRCRAFT PROCUREMENT I | NAVY | | | | | l | Proc | luoti | on D |) oto | | | A۷۰ | -8B | Dro | CUL | ama | nt L | eadti | mas | ΑV | '-8E | 3 Alf | REF | RAN | <u>/IE</u> | | | — | | | Item | 1 | | nufactu
and L | urer's
.ocatio | n | N | ISR | | ON | | AX | | T P | | AL | T A | fter | | Initia
fg Pl | ıl | R | Reor | | | Tot | al | | Un
Mea | it of
sure | | | AV-8B REMANUFACTURE | Boeir | ng, St | Louis | | | | 8 | | 12 | | 24 | | | 0 | | | 2 | | | | | | 32 | ! | 34 | 1 | | | | _ | ITEM / MANUFACTURER | | 0 | Q | D | В | | 0004 | | FIS | SCAL ' | | | IDAD | VEAS | | | | | | | F | | L YEAR | | | 0000 | | | | | | ITENI/ WIANUFACTURER | F
Y | S
V | T | E | A | 0 | 2001
N | D | .1 | F | М | CALEN | M M | rEAR | . 2002
J | Α | S | 0 | N | D | J | F | LEND/
M | AR YE | AR
M | ∠003
.J | J | Α | S | В | | | | С | Y | L | L | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | Ŭ
L | U
G | E
P | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | | Ŭ
L | U
G | E
P | A
L | _ | | | | FY 00 REMANUFACTURE | 00 | N | 11 | 1 | 10 | | 2 | | 1 | 1 | 3 | 1 | 1 | 1 | | | | | | | | | | | | | | | | | | FY 01 REMANUFACTURE | 01 | N | 12 | 0 | 12 | | | | | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 1 | 1 | ITEM / MANUFACTURER | F | s | Q | D | В | | 2003 | | FIS | SCAL Y | | 2004
CALEN | NDAR | YEAR | R 2004 | | | | | | | -ISCA | L YEAR | | | EAR 2 | 2005 | | \dashv | 1 | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | 0
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J | J
U
L | A
U
G | S
E
P | B
A
L | <u> </u> | \vdash | | | | | • | - | | | | | • | | | | | | | | | | | | | | | | • | 311 / 244 | PRODUCTION SCHEDULE | | | | | | | | | | | | | | | | | | DATE | | | F | ebru | ary 2 | 200 | 3 | | | | | | |----------------------------|--------|--------|--------|--------|----------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|-------------|-------------|-------------|-------------|-------------|-------------------|--------|-------|-------------|-------------|-------------|-----|-------------|-------------|--------------| | APPROPRIATION/BUDGET A | | • | | | | | | | | | | | | | Sys | stem | | | | | OMENC | LAT | | | | | | | | | | AIRCRAFT PROCUREMENT, | NAVY | | | | | 1 | D | al a 4 | : F | 1-4- | | | A۷ | -8B | D. | ocur | ome | | | | ENGINE | S | | | | | | | | | | ltom | Τ, | | ufactu | | | | Pro
SR | EC | ion F | | AX | | T P | | AL | T Af | ter | | nitia | l | Reo | | | _ | roto! | | | | it of | | | Item
V-8B REMANUFACTURE | | | and Lo | | <u>N</u> | IVI | <u>8</u> | EC | 8
8 | | 20 | ıc | Oc
9 | . 1 | ' | 2 | | IVI | fg Pl | _!_ | Mfg
24 | PLI | + | | otal
26 | | _ | Mea | isure |) | | ENGINES | | | ENGL | | | | | | Ü | _ | # | | | | | _ | | _ | | | | | | | | | | | FIS | SCAL | YEAF | 2002 | | | | | | | | | FI | SCAL Y | /EAR | 2003 | 3 | | _ | _ | | | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2001 | | | | | | | YEAR | 2002 | 2 | | | | | | ALEN | | | | 13 | | | | l | | | Y | C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
L | A
U
G | S
E
P | O
C
T | N O > | D
E
C | J F
A E
N E | : . | Α | A
P
R | M
A
Y | J
U
N | JUL | A
U
G | S
E
P | E
A | TY 00 INSTALLS | 00 | N | 11 | 10 | 1 | 1 | 1 | | | | | | | L | | FY 01 INSTALLS | 01 | N | 12 | 0 | 12 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | 2 | | | | | | | | | | | TEN (MANUELOTURE) | | | 0 | | | | | | FIS | SCAL | | R 2004 | | | | | | | | | FI | SCAL Y | | | | | | | | | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | B
A | 0 | 2003
N | D | | F | | | 1 | YEAR | | | 0 | 0 | NI. | 2 | J F | | | | YEAR | .I |)5 | ^ | S | 6 | | | | С | Υ | L | L | C
T | 0
V | E
C | J
A
N | E
B | M
A
R | A
P
R | M
A
Y | JUN | JUL | A
U
G | S
E
P | C
T | N
O
V | D
E
C | J F
A E
N E | . . | Α | A
P
R | M
A
Y | N
N | JUL | A
U
G | S
E
P | 1 | l | | | | | | | L | 1 | | | | | | | E | L | L | 311/244 ITEM NO 1 PAGE 5 Exhibit P-21 Production Schedule #### **UNCLASSIFIED** CLASSIFICATION: | |
 | Bl | JDGET ITEM | JUSTIFICAT | ION SHEET | | | | | DATE: | | | | |-------------------------|-----------------------------|--------|--------------|------------------|-------------|-------------|-----------------|----------------|--------------|-------------|-------------|--------------|--|--| | | | | | | P-40 | | | | | | FEBRUA | RY 2003 | | | | APPROPRIATION/BUDG | ET ACTIVITY | | | | | | P-1 ITEM NOME | NCLATURE | | | | | | | | A | Aircraft Procu | rement | , Navy/ Comb | oat Aircraft, (I | BA-1) | | | F/A-18E | /F/G (FIGHTI | ER) HORNET | (MYP) | | | | | Program Element for Cod | e B Items: | | | | | | Other Related P | rogram Element | S | | | | | | | | 0204136N 0305207N, 0604270N | | | | | | | | | | | | | | | | Prior | ID | | | | | | | | | То | Total | | | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Program | | | | QUANTITY | 137 | | 48 | 45* | 42 | 42 | 42 | 42 | 42 | 42 | 70 | 552 | | | | Net P-1 Cost (\$M) | \$11,889.032 | Α | \$3,012.213 | \$3,122.493 | \$2,946.380 | \$2,895.333 | \$3,026.133 | \$3,207.010 | \$3,298.294 | \$3,243.515 | \$5,549.812 | \$42,190.214 | | | | Advance Proc (\$M) | \$926.569 | Α | \$88.102 | \$85.552 | \$84.765 | \$86.549 | \$92.721 | \$92.481 | \$92.790 | \$95.880 | \$48.358 | \$1,693.768 | | | | Wpn Sys Cost (\$M) | \$12,815.601 | Α | \$3,100.315 | \$3,208.045 | \$3,031.145 | \$2,981.882 | \$3,118.854 | \$3,299.491 | \$3,391.084 | \$3,339.395 | \$5,598.170 | \$43,883.982 | | | | Initial Spares (\$M) | \$449.276 | Α | \$184.366 | \$47.837 | \$88.614 | \$60.234 | \$90.357 | \$84.393 | \$95.533 | \$86.539 | \$115.395 | \$1,302.544 | | | | Proc Cost (\$M) | \$13,264.877 | Α | \$3,284.681 | \$3,255.882 | \$3,119.759 | \$3,042.116 | \$3,209.211 | \$3,383.884 | \$3,486.617 | \$3,425.934 | \$5,713.565 | \$45,186.526 | | | | Unit Cost (\$M) | | | \$68.431 | \$72.353 | \$74.280 | \$72.431 | \$76.410 | \$80.569 | \$83.015 | \$81.570 | \$81.622 | \$81.860 | | | #### DESCRIPTION: The F/A-18E/F Naval Strike Fighter is a twin-engine, mid-wing, multi-mission tactical aircraft. F/A-18E/F can be missionized through selected use of external equipment to accomplish specific fighter or attack missions. This capability allows the Operational Commander more flexibility in employing his tactical aircraft in a dynamic scenario. The primary design mission for the F/A-18 E/F is a strike fighter which includes the traditional applications, such as fighter escort and fleet air defense, combined with the attack applications, such as interdiction and close air support. Since the same airframe systems are used on attack missions as well as fighter missions, excellent fighter and self defense capability is retained. The Navy has chosen the EA-18G as its follow-on Airborne Electronic Attack aircraft to replace the aging EA-6B. The recently completed Airborne Electronic Attack Analysis of Alternatives (AEA AOA) clearly identified the need for Airborne Electronic Attack through 2030. The EA-18G is the lowest risk option available to the Navy that minimizes capability gap as the current EA-6B becomes increasingly unsupportable. The current inventory objective is 90 aircraft, with 56 planned in the FYDP. Current PAA of 4 aircraft per VAQ squadron will be increased to 5- TO 6 aircraft per squadron with the IOC of the EA-18G. As the role of Information Operations/Warfare evolves, additional EA-18G requirements may be identified. #### **BASIS FOR FY 2004 BUDGET REQUEST:** Funding is requested to procure 42 aircraft in FY 2004. Additionally, FY2004 includes \$100M for Cost Reduction Initiatives that will yield savings across all remaining aircraft buys. This is the fifth year of a planned five year (FY00-FY04) multiyear procurement (MYP) and the third year of a planned five year (FY02-06) engine MYP. MYP exhibits are submitted for a follow-on MYP contract from FY05-FY09, which will have FY04 long lead funding (no EOQ). The FY05-FY09 planned MYP is based on an aircraft quantity of 210, which includes 154 F/A-18E/F in FY05-FY09 and 56 EA-18G in FY06-FY09. *FY 03 quantity reduced from 46 to 45 aircraft to support ancillary Equipment. DD Form 2454, JUN 86 P-1 SHOPPING LIST ITEM NO. 2 PAGE NO. 1 # **UNCLASSIFIED** | | P-5 Cost Analysis | | | Weapon Syste | | 40-1-0-1 | | | DATE: | | |----------|--------------------------|--------------------|-------------|------------------|--------------|------------------|--------------|------------------|------------|------------------| | (Page 1 | | | | _ | | 18E/F & EA- | | | FEBRUA | RY 2003 | | APPRO | OPRIATION/BUDGET ACTIVIT | Υ | | ID Code | P-1 ITEM NOM | ENCLATURE/S | SUBHEAD | | | | | Airc | craft Procurement, Navy/ | Combat Aircraf | t, (BA-1) | Α | | F/A-18E | /F/G (FIGHTI | ER) HORNE | T (MYP) | | | | | | | | TOTAL | COST IN DOLL | ARS | | | | | COST | ELEMENT OF COST | Prior | FY 2 | 2002 | FY 2 | 003 | FY 2 | 004 | FY 2 | 005 | | CODE | | Years | | | | | | | | | | | | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | | Quantity | 137 | | 48 | | 45 | | 42 | | 42 | | 1 | Airframe/CFE | 6,984,514.155 | 35,536.629 | 1,705,758.199 | 37,092.571 | 1,669,165.681 | 37,453.188 | 1,573,033.916 | 36,215.378 | 1,521,045.875 | | 2 | CFE Electronics | 749,571.348 | 4,999.195 | 239,961.342 | 5,114.245 | 230,141.015 | 4,852.311 | 203,797.065 | 4,522.003 | 189,924.125 | | 3 | GFE Electronics | 369,196.213 | 2,553.378 | 122,562.162 | 3,144.334 | 141,495.050 | 3,394.809 | 142,581.989 | 3,666.764 | 154,004.096 | | 4 | Engines/Eng Acc | 1,262,800.455 | 7,708.243 | 369,995.676 | 7,677.224 | 345,475.064 | 7,648.248 | 321,226.424 | 7,682.879 | 322,680.922 | | 5 | Armament | 12,723.529 | 237.000 | 11,376.000 | 241.787 | 10,880.422 | 246.865 | 10,368.317 | 252.049 | 10,586.052 | | 6 | Other GFE | 64,000.391 | 436.778 | 20,965.367 | 512.624 | 23,068.100 | 508.187 | 21,343.873 | 518.290 | 21,768.178 | | 7 | Rec Flyaway ECO | 197,495.153 | 793.019 | 38,064.918 | 844.134 | 37,986.029 | 846.118 | 35,536.943 | 814.744 | 34,219.234 | | 8 | Rec Flyaway Cost | 9,640,301.244 | 52,264.243 | 2,508,683.664 | 54,626.919 | 2,458,211.362 | 54,949.727 | 2,307,888.526 | 53,672.107 | 2,254,228.482 | | 9 | Non-Recur Cost | 702,280.630 | | 62,743.074 | | 60,868.792 | | 150,953.863 | | 54,626.998 | | 10 | Ancillary Equip | 434,363.468 | | 198,161.258 | | 285,216.893 | | 283,370.699 | | 368,314.206 | | 11 | Other | 0 | | 0 | | 0 | | 0 | | 0 | | 12 | Total Flyaway | 10,776,945.342 | 57,699.750 | 2,769,587.996 | 62,432.312 | 2,804,297.047 | 65,290.788 | 2,742,213.088 | 63,742.135 | 2,677,169.686 | | 13 | Airframe PGSE | 188,594.075 | | 17,257.931 | | 8,776.227 | | 15,782.818 | | 5,299.041 | | 14 | Engine PGSE | 76,367.239 | | 13,369.201 | | 4,853.254 | | 6,147.917 | | 1,909.834 | | 15 | Avionics PGSE | 135,394.741 | | 32,078.167 | | 38,520.638 | | 42,586.080 | | 31,679.678 | | 16 | Pec Trng Eq | 312,790.838 | | 28,282.709 | | 69,945.421 | | 31,074.886 | | 21,023.304 | | 17 | Pub/Tech Eq | 188,937.920 | | 29,905.014 | | 29,700.584 | | 23,143.938 | | 21,621.095 | | 18 | Prod Eng Supt | 547,054.724 | | 162,813.576 | | 178,124.264 | | 97,092.020 | | 117,915.838 | | 19 | Other ILS | 432,834.864 | | 71,269.495 | | 98,547.733 | | 96,051.254 | | 103,479.525 | | 20
21 | Support Cost | 0
1,881,974.401 | | 0
354,976.093 | | 0
428,468.120 | | 0
311,878.913 | | 0
302,928.314 | | 22 | Gross P-1 Cost | 12,658,919.743 | | 3,124,564.089 | | 3,232,765.168 | | 3,054,092.001 | | 2,980,098.000 | | 23 | Adv Proc Credit | -769,887.998 | | -112,351.089 | | -110,272.168 | | -107,712.001 | | -84,765.000 | | 24 | Net P-1 Cost | 11,889,031.744 | | 3,012,213.000 | | 3,122,493.000 | | 2,946,380.000 | | 2,895,333.000 | | 25 | Adv Proc CY | 926,569.256 | | 88,102.000 | | 85,552.000 | | 84,765.000 | | 86,549.000 | | 26 | Wpn Syst Cost | 12,815,601.000 | | 3,100,315.000 | | 3,208,045.000 | | 3,031,145.000 | | 2,981,882.000 | | 27 | Initial Spares | 449,276.000 | | 184,366.000 | | 47,837.000 | | 88,614.000 | | 60,234.000 | | 28 | Procurement Cost | 13,264,877.000 | | 3,284,681.000 | | 3,255,882.000 | | 3,119,759.000 | | 3,042,116.000 | | | M 2446 II IN 86 | -, - , | D 4 CHODDIN | IG LIST ITEM N | 10 0 | ,, | | , ., | l l | PAGE NO 2 | DD FORM 2446, JUN 86 P-1 SHOPPING LIST ITEM NO. 2 PAGE NO. 2 Note: FY05-FY09 is based on a follow-on multiyear procurement with \$100M CRI Investment in FY04 and a total aircraft quantity of 210, which includes F/A-18E/F and EA-18G. **CLASSIFICATION:** # **UNCLASSIFIED** | BUDGET PROCUREMENT HISTOR' | Y AND PLAN | NNING EXHIBI | T (P-5A) | | | Weapon System | | A. DATE | = | | |----------------------------------|------------|-------------------------|--------------------|-------------------|------------------------------|----------------------------|---------------|------------------------------|------------------------------------|--------------------------------| | B. APPROPRIATION/BUDGET ACTIVITY | | | | | C. P-1 ITEM NOMEN | F/A-18E/F & EA-1 CLATURE | 8G | | February 20
SUBHEAD | 03 | | | rement, Na | avy/ Comba | t Aircraft, (BA-1 |) | F/A-18 | E/F/G (FIGHTER) HORN | NET (MYP | ') | Y1 | CF | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(\$000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW ? | DATE
REVISIONS
AVAILABLE | | AIRFRAME/CFE | | , , | | | | | | | | | | FY 2002 | 48 | 40,535.824 | NAVAIR | N/A | MYP/SS/FPIF | MDA, St Louis, MO | Feb-02 | Oct-03 | Yes | | | FY02 for FY03 AP | | | NAVAIR | N/A | MYP/SS/FPIF | MDA, St Louis, MO | Feb-02 | | Yes | | | FY 2003 | 45 | 42,206.816 | NAVAIR | N/A | MYP/SS/FPIF | MDA, St Louis, MO | Nov-02 | Oct-04 | Yes | | | FY03 for FY04 AP | | | NAVAIR | N/A | MYP/SS/FPIF | MDA, St Louis, MO | Nov-02 | | Yes | | | FY 2004 | 42 | 42,305.499 | NAVAIR | N/A |
MYP/SS/FPIF | MDA, St Louis, MO | Nov-03 | Oct-05 | Yes | | | FY04 for FY05 AP | | | NAVAIR | Mar-03 | MYP/SS/FFP | MDA, St Louis, MO | Nov-03 | | Yes | | | FY 2005 | 42 | 40,737.381 | NAVAIR | Mar-03 | MYP/SS/FFP | MDA, St Louis, MO | Nov-04 | Oct-06 | Yes | | | FY05 for FY06 AP | | | NAVAIR | N/A | MYP/SS/FFP | MDA, St Louis, MO | Nov-04 | | Yes | ## D. REMARKS FY05 pricing is based on an FY05-FY09 Multi-Year Procurement. FY05 and FY06 advanced procurement is for Termination Liability only. No Economic Order Quantity funding is requested. DD Form 2446-1, JUL 87 P-1 SHOPPING LIST ITEM NO. 2 PAGE NO. 4 **CLASSIFICATION:** # **UNCLASSIFIED** | BUDGET PROCUREM | IENT HISTOR | RY AND PLA | NNING EXHIBIT (I | P-5A) | | Weapon System | | A. DATE | | | |------------------------------------|-------------|-------------------------|--------------------|-------------------|------------------------------|----------------------------|---------------|------------------------------|------------------------------------|--------------------------------| | | | | | | | F/A-18E/F & EA-1 | 18G | F | EBRUARY 2 | 003 | | B. APPROPRIATION/BUDGET | | | | | C. P-1 ITEM NOMENCL | ATURE | | | SUBHEAD | | | Aircraft P | rocuremen | nt, Navy/ C | ombat Aircraft | , (BA-1) | F/A-18E | F/F/G (FIGHTER) HORN | IET (MYP) |) | Y1 | CF | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(\$000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW ? | DATE
REVISIONS
AVAILABLE | | F-414-GE-400 ENGINE
(2 PER A/C) | | | | | | | | | | | | FY 2002 | 96 | 3,854.122 | NAVAIR | N/A | MYP/SS/FFP | G.E. LYNN, MA | Jul-02 | Jun-03 | Yes | | | FY02 for FY03 AP | | | NAVAIR | N/A | MYP/SS/FFP | G.E. LYNN, MA | Jul-02 | | Yes | | | FY 2003 | 90 | 3,838.612 | NAVAIR | N/A | MYP/SS/FFP | G.E. LYNN, MA | Jun-03 | Jun-04 | Yes | | | FY03 for FY04 AP | | | NAVAIR | N/A | MYP/SS/FFP | G.E. LYNN, MA | Jun-03 | | Yes | | | FY 2004 | 84 | 3,824.124 | NAVAIR | N/A | MYP/SS/FFP | G.E. LYNN, MA | Jun-04 | Jun-05 | Yes | | | FY04 for FY05 AP | | | NAVAIR | N/A | MYP/SS/FFP | G.E. LYNN, MA | Jun-04 | | Yes | | | FY 2005 | 84 | 3,841.440 | NAVAIR | N/A | MYP/SS/FFP | G.E. LYNN, MA | Jun-05 | Jun-06 | Yes | | | FY05 for FY06 AP | | | NAVAIR | N/A | MYP/SS/FFP | G.E. LYNN, MA | Jun-05 | | Yes | | | 2 2511216 | | | | | | | | | | | D. REMARKS DD Form 2446-1, JUL 87 P-1 SHOPPING LIST ITEM NO. 2 PAGE NO. 5 **CLASSIFICATION:** | FY 2004/2005 BUDGET PF | | TION S | CHEDU | JLE, P- | ·21 | | | | | | | | | | | | | Date | | | | | FE | BR | JAR | Y 20 | 003 | | | | |------------------------------|--------|----------|----------|---------|----------|------|-------------|-----|--------|--------|--------|--------|-------------|--------|--------|--------|--------|--------|--------|-----------|----------------|--------|--------|--------|--------|-------|--------|--------|--------|--| | Appropriation/Budget Activit | У | | | | | | | | | | | | Wea | pon | Sys | stem | 1 | P-1 | Item | n No | mer | nclat | ure | | | | | | | | | Aircraft Pr | ocurem | ent, Na | avy/ Co | mbat A | Aircraft | , (B | A-1) | | | | | F/ | 4-18 | | & E | | | | | | | /G (| FIGI | HTE | R) H | IORI | NET | (MY | P) | | | | | | | | | PF | ROD | UCT | ΠΟΝ | ١RA | TE | | | | | | | t Le | adtir | nes | | | | | | | | | | | | | | | nufactu | | | | | | | | | | T Pr | | | T A | | | nitia | | | eord | | | | | | | it of | | | Item | | | and Lo | | | + | SR | | ON | | | to | Oct | 1 | (| Oct ' | 1 | M | fg Pl | <u>_T</u> | M [.] | fg P | LT | | Tota | al | | Mea | | <u>) </u> | | F/A-18E/F & EA-18G | | Donnell | | | | 4 | 2 | 4 | 8 | 7 | 2 | | 0 | | | 2 | | | 33 | | | 35 | | | 37 | | | | | | | | McDo | onnell D | | | Ű, | St. Lou | iis, MO. | 63165 | 1 | — | | | | | | | | | | | | FISC | CAL Y | EAR | 2002 | | | | | | | | | FISC | CAL Y | EAR | 2003 | | | | | | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2001 | | | | | (| CALEN | NDAR | YEA | R 200 | 2 | | | | | | CA | LEND | AR Y | EAR 2 | 2003 | | | i | | | Υ | V | T | E | A | 0 | N | D | J | F | М | Α | М | J | J | Α | s | 0 | N | D | J | F | М | Α | М | J | J | Α | s | В | | | | С | Y | L | L | C | 0
V | E | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U | U
L | U
G | E
P | Ĺ | | | | | | | | Ė | • | | | | | - | • | | - | - | • | • | • | | - | | | | • | ., | - | Ŭ | • | 一 | F/A-18E
F/A-18F | 00 | N
N | 15
21 | 0 | 15
21 | 1 | 1 | 1 | 2 | 1 | 2 | 2 | 1 | 1 | 2 | 1 | 1 | | | | | | | | | | | | | 0 | | F/A-18F | 00 | IN | 21 | U | 21 | 2 | 1 | 2 | 1 | 2 | 1 | | 2 | 2 | | 2 | 2 | | | | | | | | | | | | | | | F/A-18E | 01 | N | 14 | 0 | 14 | | | | | | | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 2 | 1 | 1 | 0 | | F/A-18F | 01 | N | 25 | 0 | 25 | | | | | | | | | | | | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 0 | | | 1 | <u> </u> | ı | | FISC | CAL Y | EAR | 2004 | | | | | | | | F | ISCA | L YEA | R 20 | 05 | | | | | Г | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2003 | } | | | | (| CALEN | NDAR | YEA | R 200 | 4 | | | | | | CA | LEND | AR Y | EAR 2 | 2005 | | | i | | | Υ | V | T | E | A | 0 | N | D | J | F | М | Α | M | J | J | Α | s | 0 | N | D | J | F | М | Α | М | J | J | Α | s | B | | | | С | Y | L | L | C | 0
V | E | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | 0
V | E | A
N | E
B | A
R | P
R | A
Y | U | U
L | U
G | E
P | Ĺ | | | | | | | | Ė | | | Ë | | | • | | | - | | • | • | • | _ | - | _ | | | • | ., | _ | Ŭ | · | 一 | F/A-18E | 02 | N | 29 | 0 | 29 | 2 | 2 | 3 | 2 | 3 | 2 | 3 | 2 | 3 | 2 | 3 | 2 | | | | | | | | | | | | | 0 | | F/A-18F | 02 | N | 19 | 0 | 19 | 2 | 2 | 1 | 2 | 1 | 2 | 1 | 2 | 1 | 2 | 1 | 2 | | | | | | | | | | | | | 0 | L | | F/A-18E | 03 | N | 12 | 0 | 12 | | | | | | | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | F/A-18F | 03 | N | 33 | 0 | 33 | | | | | | | | | | | | | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 3 | 3 | 2 | 3 | 0 | \vdash | \vdash | | | | | | | | 1 | 1 | 1 | | 1 | | | | | | 1 | 1 | | 1 | | | | 1 | | | 1 | | | | 4 | | | UCTION | SCHE | DULE, | P-21 | JAR | Y 20 | 003 | | | | |---------------------|---------|---------|----------|---------|----------|----|------|------|-------|------|-------|----|------|------|-----|--------|---|---|-----|----|------|------|------|-----|-------|------|------|-----|------------|--| | C | Aircraft Pro | curemer | nt, Nav | y/ Com | bat Air | craft, (| | | | | | | F/ | A-18 | BE/F | | | | | | | BE/F | /G (| FIGH | ITE | R) H | ORI | NET | (MY | P) | | | | _ | | | | | | Proc | duct | ion I | Rate |) | tc | | : 1 | (| | 1 | M | | _T | M | | LT | | | l | | | | <u>; </u> | | F/A-18E/F | | | | | | 42 | 2 | 4 | 8 | 7 | 2 | | 0 | | | 2 | | | 33 | | | 35 | | | 37 | | | E | | | | | McD | St. Lou | iis, MO. | 63165 | T | T | _ | | | | | | | _ | | | | | FISC | CAL Y | | | | | | | | | | | FISC | | | | | | | | | | ITEM / MANUFACTURER | | | | | | | | | | I | I | | T | NDAR | | R 2006 | | | I I | | | I | | | l | AR 2 | 2007 | I I | | В | | | T T | | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | S | Α | P | L | _ | 0 | | F/A-18F | 04 | N | 27 | 0 | 27 | 2 | 2 | 3 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 3 | 2 | | | | | | | | | | | | | 0 | | F/Δ-18F | 05 | N | 15 | 0 | 15 | | | | | | | | | | | | | 1 | 1 | 2 | 2 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 0 | 3 | 0 | FISC | CAL Y | | | | | | | | | | F | ISCA | | | | | | | | | | ITEM / MANUFACTURER | | | | | | | 2007 | | | I | 1 | | CALE | NDAR | YEA | R 2008 | 8 | | I I | | | I | CAI | END | AR YE | AR 2 | 2009 | | | | | | Y | | | | | | | | | | | | | - | | | | 0 | | | | | | | | - | - | | S | B | | | | | | | _ | P | L | | | | | | | | | - | | | | | | - | | | _ | - | | - | | | | | | - | | | _ | | \vdash | 1 | <u> </u> | | | 1 | <u> </u> | | | | | | | | | | | | | | | | | | |
 | i | ч | | | | ILDUL | E, P-21 | | | | | | | | | | | | | | ATE | | | | BRU | | | | | | | | | |-------|---------|-----------|--|--|---|--|-------------------------------|-------------------|--------------------------------|--|-------------------|-------------------|-------------------|---|-----------------|-------------------|-------------------|---------------------------------------|------|--
--|--|---|-------------------------------------|-------------------------------------|-------------------------------------|--|---
---| | | | | | | | | | | | | | | | - | | | -1 I | | | | | | | | | | | | | | ureme | nt, Nav | yy/ Cor | nbat Ai | ircraft, | (BA | -1) | | | | | F/ | A-18 | BE/F | | | | | | | E/F | /G (F | FIGH | HTE | R) H | ORI | NET | (MY | P) | | | | | | | | | Pro | duct | ion I | Rate | er | to | | : 1 | | | | | _ | _T | | | _T | | | | <u> </u> | | | ; | | GE | | | | co | 8 | 4 | 12 | 20 | 14 | ! 4 | | 0 | | | 9 | | | 27 | | | 24 | | | 33 | | <u> </u> | | Ε | | | | L | YNN, N | 1A | <u> </u> | — | | | | | | | | | _ | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | _ | _ | _ | _ | | | | | FISC | | | | | | | | | | | | FISC | | | | | | | | 1 | | | | | | | | 1 | | | 1 | | | | | | | | | | | | | | | | AR 2 | ı | | | В | | ī | C | Ϋ́ | Ĺ | Ĺ | | | | J | | | | | - | J | | | | | | | F | | | | J | J | | | A | | | | | | | T | v | C | N | В | R | R | Y | N | L | | | | v | C | N | В | R | R | Y | N | L | G | P | L | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | 00 | N | 72 | 24 | 48 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | | | | | | | | | | | | | | | | | 0 | | 00 | N | 5 | 1 | 4 | | 1 | | 1 | | 1 | | 1 | | | | | | | | | | | | | | <u> </u> | | | 0 | | 01 | N | 70 | 0 | 70 | | | | | | | | | 6 | 7 | 7 | 7 | 7 | 7 | 7 | 6 | 6 | 6 | 6 | 6 | | ऻ— | <u> </u> | | 0 | | - | | | | | | | | | | | | | | | | | _ | | 1 | | 0 | 0 | 0 | 0 | | | | | 0 | | | | | - Ŭ | | | | | | | | | | • | | | 1 | | • | • | | | | | | | 1 | | | Ť | | 02 | N | 96 | 0 | 96 | 8 | 8 | 8 | 8 | 64 | | 02 | N | 13 | 0 | 13 | <u> </u> | 1 | 1 | 11 | | | | | | | | | | | | | | | | | | 4 | | | | | | | | | | Щ | | | | | | _ | _ | | _ | | | | | FISC | | | | | | | | | | | | FISC | | | | | | | | | | | | | | | | T | 1 | | | | | | | 2004 | | | | | | | | | | | AR 2 | | | | В | | ' | Č | Ý | Ĺ | Ĺ | | | | | | | | | - | J | | | | | | | F | | | | J | | | | Α | | | | | | | Т | v | c | N | В | R | R | Y | N | L | | | | v | c | N | В | R | R | Y | N | Ĺ | G | P | L | 02 | N | 96 | 32 | 64 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | | | | | | | | | | | | | | | | | 0 | | 02 | N | 13 | 2 | 11 | 1 | 1 | 1 | 2 | 2 | 2 | 1 | 1 | | | | | | | | | | | | | | ـــــ | <u> </u> | | 0 | | 03 | N | 90 | 0 | 90 | | | | | | | | | 7 | 7 | 7 | 8 | R | 8 | 7 | 8 | 7 | 8 | 7 | 8 | | | <u> </u> | | 0 | | 03 | N | 6 | 0 | 6 | | | | | | | | | 1 | ' | | | _ | 0 | 1 | U | 1 | U | 1 | U | | | | | 0 | 04 | N | 84 | 0 | 84 | 7 | 7 | 7 | 7 | 56 | | 04 | N | 7 | 0 | 7 | 1 | ـــــ | 1 | | 5 | Щ_ | | | Щ | | | F | F S Y C C | Manufactu Name and Look CENERAL ELEC LYNN, Name and Look | Manufacturer's Name and Location GENERAL ELECTRIC LYNN, MA | Manufacturer's Name and Location GENERAL ELECTRIC CO LYNN, MA | Manufacturer's Name and Location Locat | Name and Location MSR MSR | Name and Location | Name and Location MSR ECON | Name and Location MSR ECON EC | Name and Location | Name and Location | Name and Location | Name and Location MSR ECON MAX to Oct 1 | Production Rate | Name and Location | Name and Location | Name Navy Combat Aircraft, (BA-1) | Name | F/A-18E/F & EA-18G F/A-18E/F F/A-18G | Second S | Second S | Navy Combat Aircraft, (BA-1) F/A-18E/F & EA-18G F/A-18E/F/G (FIG) | Secondary Combat Aircraft, (BA-1) | Secondary Combat Aircraft, (BA-1) | Secondary Combat Aircraft, (BA-1) | Second S | Variable | F/A-18E/F-8 E/A-18E/F-8 | | FY 2004/2005 BUDGET PROD | | SCHE | DULE, | P-21 | | | | | | | | | | | | | | DATE | | | | | UAR | | | | | | | | |--------------------------|---------|---------|---------|---------|-----------|--------|--------|--------|--------|------|--------|--------|-------|-------|-----|-------|----|--------|--------|--------|--------|------|--------|--------|------|-------|------|----------|--------|---| | APPROPRIATION/BUDGET AC | | | | | | | | | | | | | | | | stem | | P-1 | | | | | LAT | | | | | | | | | Aircraft Pro | curemer | nt, Nav | y/ Com | bat Air | craft, (| BA-1 | | | | | | F | /A-18 | BE/F | | A-1 | | | | | | /G (| FIGI | HTE | R) F | IOR | NET | (MY | ′P) | | | | | | | | | | Pro | duct | ion I | Rate | ! | | | | | | | nt Le | adti | mes | | | | | | | | | | | | | | | nufactu | - | | | | | | | | | _T P | | | _T A | | 1 | nitia | | | Reor | | | | | | _ | it of | | | Item | | | and Lo | | | | SR | | ON | _ | AX | to | о Ос | t 1 | (| Oct 1 | | M | fg P | LT | M | fg P | LT | | Tota | al | | Mea | |) | | F414-GE-400 ENGINE | GI | | L ELEC | | <u>co</u> | 8 | 4 | 12 | 20 | 14 | 14 | | 0 | | | 9 | | | 27 | | | 24 | | | 33 | | | | E | | | (F/A18 AIRCRAFT) | | L | YNN, N | 1A | ı | ī | _ | _ | | | | | FISC | CAL Y | EAR | | | | | | | | | ı | FIS | CAL Y | | | | | | | | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | B
A | | 2005 | T T | | I _ | | | | | | R 200 | | | | Ι_ | | | | LEND | | EAR : | 2007 | Т_ | _ | В | | | | Ċ | Ý | Ĺ | Ĺ | O
C | N
O | D
E | J
A | F | M
A | A
P | M | J | Ŋ | U | S | O
C | N
O | D
E | J
A | F | M
A | A
P | M | U | U | A
U | S
E | A | | | | | | | | T | v | c | N | В | R | R | Y | N | Ĺ | G | P | T | ٧ | C | N | В | R | R | Υ | N | Ĺ | G | P | L | INSTALLS - FY04 | 04 | N | 84 | 28 | 56 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | | | | | | | | | | | | | | <u> </u> | | 0 | | SPARES | 04 | N | 7 | 2 | 5 | 1 | | 1 | | 1 | | 1 | 1 | | | | | | | | | | | | | | | <u> </u> | | 0 | | INSTALLS - FY05 | 05 | N | 84 | 0 | 84 | | | | | | | | | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | | + | | 0 | | SPARES | 05 | N | 7 | 0 | 7 | | | | | | | | | 1 | ľ | 1 | | 1 | | 1 | | 1 | ļ . | 1 | 1 | | | | | 0 | <u> </u> | - | | | | | | | | | | | | | | FISA | CAL V | EAD | 2008 | | | | | | | | | FIC | CAL Y | EAD | 2000 | | | | | | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2007 | | | rist | ALI | EAR | | NDA I | VEA | R 200 | Q. | | | | | FIS | | LEND | | EAD 1 | 2000 | | | | | TIEM / MARIO AGTORER | Y | v | T | E | A | 0 | N | D | J | F | М | Α | M | J | J | | s | О | N | D | J | F | М | A | М | LAN | 1 | Α | s | В | | | | С | Υ | L | L | c | O | E | A | E | A | P | A | U | Ü | U | E | c | 0 | E | A | E | A | P | A | U | Ü | Û | E | A | | | | | | | | T | ٧ | С | N | В | R | R | Υ | N | L | G | Р | Т | ٧ | С | N | В | R | R | Y | N | L | G | Р | 1 | ₩ | + | l | <u> </u> | ₩ | + | | + | | | | Remarks: | | | | | - | | 1 | 1 | | 1 | 1 | - | 1 | 1 | - | 1 | 1 | - | | 1 | | 1 | 1 | | 1 | 1 | ## **UNCLASSIFIED** | BUDGET ITEM JUS | TIFICATION S |
HEET | | | | | | | DATE: | | | | |------------------------|----------------|---------|---------------|----------|----------|----------|--------------|------------------|----------|----------|----------|-------------| | | | | P-40 | | | | | | | FEBRU | ARY 2003 | | | APPROPRIATION/BUDG | GET ACTIVITY | | | | | | P-1 ITEM NOM | ENCLATURE | | | | | | Aircraft Procureme | nt, Navy/ Com | bat Air | craft, (BA-1) | | | | F/A-18E/F/G | ADVANCE F | ROCUREME | NT (MYP) | | | | Program Element for | r Code B items | : | | | | | Other Relate | d Program El | ements | | | | | | 0204136N | | | | | | 030 | 5207N, 06042 | 270N | | | | | | Prior | ID | | | | | | | | | То | | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Total | | | | | | | | | | | | | | | | COST
(In Millions) | \$926.569 | Α | \$88,102 | \$85.552 | \$84.765 | \$86.549 | \$92,721 | \$92.481 | \$92.790 | \$95.880 | \$48.358 | \$1,693.768 | #### MISSION AND DESCRIPTION: The F/A-18E/F Naval Strike Fighter is a twin-engine, mid-wing, multi-mission tactical aircraft. F/A-18E/F can be missionized through selected use of external equipment to accomplish specific fighter or attack missions. This capability allows the Operational Commander more flexibility in employing his tactical aircraft in a dynamic scenario. The primary design mission for the F/A-18 E/F is a strike fighter which includes the traditional applications, such as fighter escort and fleet air defense, combined with the attack applications, such as interdiction and close air support. Since the same airframe systems are used on attack missions as well as fighter missions, excellent fighter and self defense capability is retained. The Navy has chosen the EA-18G as its follow-on Airborne Electronic Attack aircraft to replace the aging EA-6B. The recently completed Airborne Electronic Attack Analysis of Alternatives (AEA AOA) clearly identified the need for Airborne Electronic Attack through 2030. The EA-18G is the lowest risk option available to the Navy that minimizes capability gap as the current EA-6B becomes increasingly unsupportable. The current inventory objective is 90 aircraft, with 56 planned in the FYDP. Current PAA of 4 aircraft per VAQ squadron will be increased to 5- TO 6 aircraft per squadron with the IOC of the EA-18G. As the role of Information Operations/Warfare evolves, additional EA-18G requirements may be identified. #### BASIS FOR FY 2004 BUDGET REQUEST: Funding is requested to procure 42 aircraft in FY 2004. Additionally, FY2004 includes \$100M for Cost Reduction Initiatives that will yield savings across all remaining aircraft buys. This is the fifth year of a planned five year (FY00-FY04) multiyear procurement (MYP) and the third year of a planned five year (FY02-06) engine MYP. MYP exhibits are submitted for a follow-on MYP contract from FY05-FY09, which will have FY04 long lead funding (no EOQ). The FY05-FY09 planned MYP is based on an aircraft quantity of 210, which includes 154 F/A-18E/F in FY05-FY09 and 56 EA-18G in FY06-FY09. DD Form 2454, JUN 86 P-1 SHOPPING LIST ITEM NO. 3 PAGE NO. 1 CLASSIFICATION: | Exhibit P-10 Advance Procure | ment Red | quirements | s Analysis | | | Date: | | | | | | | | |-------------------------------|----------|-------------|------------|--------------|-------------|---------------|---------|---------------|-------------|---------|---------|----------|-------| | (Page 1 - Funding) | | | | | | | FE | BRUARY 20 | 03 | | | | | | Appropriation (Treas) Code/C0 | | | | | | P-1 Line Iter | | | | | | | | | Aircraft Procurement, Navy/ | APN-1, F | ighter/Atta | | | | | | E PROCURE | | , | | | | | Weapon System | | | | First System | n (BY1) Awa | rd Date | | Interval bety | • | ıs | | | | | F/A-18E/F & EA-18G | | | | | | | | · | 1 1/2 Weeks | | | | | | | | | (\$ | in Millions) | | | | | | | | | | | | | When | Prior | | | | | | | | | То | | | | PLT | Rqd | Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Total | | End Item Qty | | | 137 | 48 | 45 | 42 | 42 | | | | | | | | CFE- Airframe T.L. | 35 | | 536.8 | | | 66.5 | 67.8 | EOQ/Long lead | | | | | | | | | | | | | | | FOR FY 2000 | | | | | | | | | | | | | | | FOR FY 2001 Long Lead | | | 70.0 | | | | | | | | | | | | FOR FY 2001 EOQ | | | 16.5 | | | | | | | | | | | | FOR FY 2002 Long Lead | | | 74.7 | | | | | | | | | | | | FOR FY 2002 EOQ | | | 22.2 | | | | | | | | | | | | FOR FY 2003 Long Lead | | | | 69.1 | | | | | | | | | | | FOR FY 2003 EOQ | | | 22.2 | | | | | | | | | | | | FOR FY 2004 Long Lead | | | | | 67.8 | | | | | | | | | | FOR FY 2004 EOQ | | | 22.2 | | | | | | | | | | | | TOTAL EOQ/Long Lead | Var. | Var. | 227.8 | 69.1 | 67.8 | 0.0 | 0.0 | | | | | | | | GFE - F414 Eng T.L. | 24 | | 155.4 | 18.4 | 17.2 | 17.3 | 17.7 | | | | | | | | OF E THIS TIE. | | | 100.1 | 10.4 | 17.2 | 17.0 | 17.7 | | | | | | | | GFE - Other | Var. | Var. | 6.6 | 0.6 | 0.5 | 1.0 | 1.1 | Total AP | | | 926.6 | 88.1 | 85.6 | 84.8 | 86.5 | | | | - | | | | | I | | | | | | | | | | | | | Description: ## NARRATIVE DESCRIPTION: This line item funds EOQ requirements for the current MYP and long-lead requirements for the F/A-18E/F production program. Airframe /CFE and engine requirements are calculated on a termination liability basis through 31 October of the following fiscal year, reflecting the contractor's funding requirements for the procurement of long-lead parts and material necessary to protect the delivery schedule. Other Government Furnished Equipment (GFE) requirements are determined on a fully loaded basis, procuring the long-lead quantity needed to protect the production schedule. P-1 Shopping List Item No. 3 PAGE NO. 2 | curement | Requiren | nents Analvs | is | | | Date: | | | |----------|------------------------------------|-------------------|--|---|---|---|--|--| | ation) | | | | | | | FEBRUARY 2003 | | | Code/CC/ | BA/BSA/It | tem Control N | Number | Weapon System | | P-1 Line Item Nor | nenclature | | | avy/APN- | 1, Fighter | r/Attack Airc | raft | F/A-18E/F | | F/A-18E/F/G | ADVANCE PROCUR | EMENT (MYP) | | | | | | (TOA, \$ in Million | s) | • | | | | | | | | FY 2003 | FY 2003 | | | | | | | | FY 2003 for | Contract | Total Cost | FY 2004 for | FY 2004 Contract | FY 2004 Total | | PLT | QPA | Unit Cost | FY 2004 Qty | Forecast Date | Request | FY 2005 Qty | Forecast Date | Cost Request | | | N/A | | | | N/A | | | | | 35 | | N.A. | MYP | Nov-02 | 67.8 | T.L. | Nov-03 | 66.5 | | 24 | | N.A. | T.L. | Jun-03 | 17.2 | T.L. | Jun-04 | 17.3 | | Var. | Var. | N.A. | Var. | Var. | 0.5 | Var. | Var. | 1.0 | · | | | | 85.6 | | | 84.8 | | | - | | | | | | | | | (| etion) Code/CC/ avy/APN- PLT 35 24 | PLT QPA N/A 35 24 | PLT QPA Unit Cost N/A 35 N.A. 24 N.A. | Code/CC/BA/BSA/Item Control Number avy/APN-1, Fighter/Attack Aircraft PLT QPA Unit Cost FY 2004 Qty N/A 35 N.A. MYP 24 N.A. T.L. | ation) Code/CC/BA/BSA/Item Control Number avy/APN-1, Fighter/Attack Aircraft F/A-18E/F (TOA, \$ in Million FY 2003 FY 2003 for PLT QPA Unit Cost FY 2004 Qty N/A 35 N.A. MYP Nov-02 24 N.A. T.L. Jun-03 | Action) Code/CC/BA/BSA/Item
Control Number avy/APN-1, Fighter/Attack Aircraft (TOA, \$ in Millions) FY 2003 FY 2003 Contract FOR CON | Code/CC/BA/BSA/Item Control Number Weapon System P-1 Line Item Nor F/A-18E/F F/A-18E/F/G | Code/CC/BA/BSA/Item Control Number avy/APN-1, Fighter/Attack Aircraft F/A-18E/F F/A-18E/F F/A-18E/F/G ADVANCE PROCUR | | Description: | | |--------------|--| |--------------|--| ## Exhibit MYP-1, Multiyear Procurement Criteria Program: F/A-18E/F (STRIKE FIGHTER) HORNET / EA-18G (ELECTRONIC ATTACK) HORNET ## 1. Multiyear Procurement Description: This proposed multiyear procurement (MYP II) covers the purchase of 154 F/A-18E/F aircraft and 56 EA-18G aircraft for a total of 210 aircraft in FY 2005 through FY 2009 under a single, five year fixed price type contract. These aircraft constitute the second five years of full rate production (FRP) of the F/A-18E/F, following three years of low rate initial production (LRIP) (FY 1997-1999), during which 62 F/A-18E/F aircraft were produced, and five years of FRP under the first F/A-18E/F multi-year procurement (MYP I) (FY 2000-2004), during which 210 F/A-18E/F aircraft will be produced. This MYP strategy has been structured to achieve significant savings/cost avoidance (\$1,052M¹) from the single year price (SYP) while providing quantity flexibility for emergent requirements. The MYP up front investment costs for cost reduction initiatives (CRI) will be fully funded in FY04 and the MYP will have no cancellation ceiling. Additionally, no economic order quantity funding is required for this MYP. A unique feature of this MYP is its allowance for quantity flexibility. The government will have the right to vary the quantity by +6, -0 aircraft in any year (after the first year) at the time of initial funding for that year. This provision provides the government the ability to increase quantities to procure emergent requirements for more aircraft without breaking the MYP or disturbing the savings/cost avoidance already established in the baseline. Since the EA-18G weapon system is currently in development, only the airframe structure and CFE avionics will be procured under the MYP II contract at time of award. The EA-18G airframe structure and CFE avionics placed on contract in FY04 will be 100% common to an F/A-18F airframe. This strategy provides additional benefit to the contract by allowing the flexibility to convert the procurement of EA-18G airframes to F/A-18E/F airframes in the event that the SDD schedule is altered (as with any E/F mix adjustment, replacing the EA-18G airframe with an F/A-18E would adjust the contract price downward). ¹ Savings from the SYP have already been removed from the budget. Therefore, they are considered a cost avoidance to having a single year procurement. ## Exhibit MYP-1, Multiyear Procurement Criteria Program: F/A-18E/F (STRIKE FIGHTER) HORNET / EA-18G (ELECTRONIC ATTACK) HORNET ## 2. Benefit to the Government: ## a. Substantial Savings: Implementation of this proposed multiyear procurement will yield significant cost avoidance through the term of the contract. Specifically, total savings/cost avoidance for fiscal years 2005 through 2009 attributable to this multiyear strategy are \$1,052M¹ (TY\$). The MYP II firm fixed price contract type provides guaranteed savings/cost avoidance to the DoN. Unlike MYP I, which was a fixed price incentive type contract with a 70/30 incentive share, under MYP II the responsibility of achieving the necessary return on investment (ROI) resides solely with the contractor. This procurement strategy also provides the maximum incentive to the contractor by providing them 100% of any underrun related to additional cost savings. Cost savings will be generated as a result of investment in program specific capital equipment and processes that would not meet the contractor's Internal Rate of Return objectives under a single year procurement of 42 to 48 aircraft. With the successful implementation of the CRI Program in MYP I, targeting \$700M in total savings/cost avoidance, efforts to define and prepare for the second CRI Program have continually been investigated as part of the F/A-18 "Must Cost" initiative. Under the Must Cost initiative, over 1,500 potential CRIs with various ROIs have been identified. Early in CY 2002, MYP I lessons learned were reviewed and incorporated into the MYP II strategy for affordability. Several CRIs that can only be accomplished in a multiyear procurement environment have been identified and will be matured for consideration for the MYP II CRI Program. Some examples include: Hydromechanical Systems Affordability Initiatives Generators Affordability Initiatives Digital Electronic Warfare ¹ Savings from the SYP have already been removed from the budget. Therefore, they are considered a cost avoidance to having a single year procurement. ## Exhibit MYP-1, Multiyear Procurement Criteria ## Program: F/A-18E/F (STRIKE FIGHTER) HORNET / EA-18G (ELECTRONIC ATTACK) HORNET Comm/Nav/Interrogation Avionics Replacement Active Electronically Scanned Array (AESA) Affordability Improvements Intellibus Northrop-Grumman's Center Aft Fuselage Manufacturing Affordability Improvements Common Processes Initiative GKN/ Low Cost Material Challenge Transaction Cost Initiatives (for example, Boeing & DCM Partnership, Supplier Integration, Optimized Factory) With these types of investments in the most current state-of-the-art manufacturing technologies, the government will not only receive the benefits for the aircraft built under this contract, but will also continue to realize lower costs/prices throughout the F/A-18E/F and EA-18G production programs. In addition to the cost savings/cost avoidance generated through these investments and initiatives, procuring at a guaranteed rate of minimum production will also yield savings/cost avoidance. Allowing the contractor to manage their facilities and subcontractors to a guaranteed production rate will reduce costs by allowing them to engage in activities including, but not limited to, reducing the number of production set-ups, reducing administrative costs, and receiving price breaks for raw materials and components. - Reducing the number of setups can provide significant savings/cost avoidance when producing components or materials with high setup to run ratios and the dollar value of the component is low. Sheet metal procurement and low value castings and forgings are examples of areas in which lower prices can be negotiated with suppliers based on reduced setup costs associated with larger quantity procurements. - Administrative costs are reduced since there is only one proposal, negotiation, and purchase order instead of a string of five single year procurement actions. These costs are reduced at the prime contractor level, since they have only one contract to negotiate with the government vice five. Prime contractor costs will also be reduced at the subcontract level, since all tiers will only need to be entered into once. Since some suppliers include proposal preparation and negotiation as a direct charge to the purchase order, there will be a dollar for dollar reduction in these cases and the savings/cost avoidance will not get lost in ## Exhibit MYP-1, Multiyear Procurement Criteria # Program: F/A-18E/F (STRIKE FIGHTER) HORNET / EA-18G (ELECTRONIC ATTACK) HORNET overhead rates. Another administrative reduction is realized in production planning. Savings/cost avoidance will be gained as production line administrative processes will only be performed once, rather than five times under single year procurement. • Many electronics components have minimum buy quantities, which may not be met under single year procurements, driving up unit costs as the total cost is artificially high. Multiyear procurement quantities will allow the prime contractor and subcontractors at all tiers to exceed minimum order quantities and capture savings/cost avoidance on these components. Typically suppliers will provide price discounts to lock in business. Given a five-year contract, suppliers will have a larger total business base and therefore greater stability. Therefore, they will be capable of finding innovative processes and be able to justify capital investments necessary to reduce costs. Some of these cost reductions will be passed on to the customer in the form of price reductions. In addition, to these types of process innovations and capital investments, competition is expected to be greater based on larger purchase volumes. # b. Stability of Requirement: The requirement for the F/A-18E/F has been consistently validated, supporting the first multi-year procurement of 210 aircraft through the end of FY04. The 2001 Quadrennial Defense Review (QDR) recommended a quantity of between 548 and 785 F/A-18E/F aircraft at a maximum sustained production rate of 48 per year. The resulting 2001 Defense Planning Guidance (DPG) directed the Navy to "...conduct a comprehensive review to assess the feasibility of integrating all Naval aviation force structure. Naval aviation structure must continue to provide flexible, responsive, interoperable and expeditionary forces that support Combatant Commanders and joint forces. The integration of aviation capabilities should seek both effectiveness and efficiencies." The Chief of Naval Operations and the Commandant of the Marine Corps signed a Memorandum of Understanding (MOU) in August 2002 directing the integration of all DoN Tactical Aviation (TACAIR). By creating a more modern, capable, reliable, affordable, and smaller force, the DoN TACAIR integration plan reduced the procurement objective from 548 to 460 F/A-18E/F aircraft. This procurement objective is key to the rapid retirement of legacy F-14 and S-3 aircraft, and the replacement of the F/A-18C aircraft as they reach the end of their service life and retire. This represents the required TACAIR force structure in the Carrier Air Wings of 2012 and beyond. The DoD sustained the procurement
objective of 460 ## Exhibit MYP-1, Multiyear Procurement Criteria # Program: F/A-18E/F (STRIKE FIGHTER) HORNET / EA-18G (ELECTRONIC ATTACK) HORNET F/A-18E/F as providing a solid transition to the Joint Strike Fighter, demonstrating the Department's commitment to the quantities proposed in the multi-year plan. The recently completed Airborne Electronic Attack Analysis of Alternatives (AEA AOA) clearly identified the need for Airborne Electronic Attack through 2030. The Navy reviewed the recommendations of the AOA, and selected the F/A-18F platform to host the AEA core capability to meet these requirements, designated as the EA-18G weapon system. Additionally, DoD Defense Planning Guidance DPG 2002 states: "Navy, in conjunction with the Department of the Air Force, will develop and deploy by 2010 new AEA capabilities to offset capabilities lost as EA-6Bs begin to retire." The EA-18G approach, integrating the AEA capability into the F/A-18F platform, has been determined to be the lowest risk option available to the Navy that minimizes capability gap as the current EA-6B becomes increasingly unaffordable. The current inventory objective is 90 aircraft total (with an additional 2 SDD aircraft) with 56 purchased in the FYDP under MYP II. The current PAA of 4 aircraft per EA-6B squadron will be increased to 5-to-6 aircraft per EA-18G squadron with the IOC of the EA-18G. As the role of Information Operations/Warfare evolves, additional EA-18G requirements may be identified. ## c. Stability of Funding: The Navy has demonstrated its commitment to a stable funding stream for the F/A-18E/F and EA-18G multiyear through every step of this year's PPBS process by fully funding the requirement. This commitment was reaffirmed by top level Navy leadership through its support in the final budget submission. In addition, the Secretary of the Navy and the Secretary of Defense have reviewed the multiyear proposal and are in agreement with the funding profile provided in this exhibit. The Defense Planning Guidance has fixed the total program and FYDP production quantities as well as the minimum yearly production rate. This document emphasizes the criticality of the F/A-18E/F to overall DoD aviation planning and demonstrates the Department's commitment to properly fund this weapon system to the quantities proposed in the multiyear plan. Additionally, the Office of the Secretary of Defense (OSD) and DoN in a Program Decision Memorandum (PDM) of December 2002, directed the DoN to procure F/A-18E/F and EA-18G aircraft at a rate of 42 (+6/-0) aircraft per year FY05-09, ## Exhibit MYP-1, Multiyear Procurement Criteria Program: F/A-18E/F (STRIKE FIGHTER) HORNET / EA-18G (ELECTRONIC ATTACK) HORNET demonstrating the Department's commitment to properly fund this weapon system to the quantities proposed in the multiyear plan. ## d. Stable Design: Since the EA-18G weapon system is currently in development, only the airframe structure and CFE avionics will be procured under the MYP II contract at time of award. The EA-18G airframe structure and CFE avionics placed on contract in FY04 will be 100% common to an F/A-18F airframe. Therefore, this section will address the stability of the F/A-18E/F airframe and CFE avionics. Currently, the F/A-18E/F aircraft have flown over 60,000 hours. The Engineering and Manufacturing Development (E&MD) program is complete and the flight test program has completed all Developmental Testing (DT), including TECHEVAL, and successfully completed OPEVAL with a rating of Operationally Effective/Operationally Suitable. Sixty-two (62) Low-Rate Initial Production (LRIP) aircraft have been delivered and 54 Full-Rate Production (FRP) aircraft have been delivered as of December 2002. All aircraft have been delivered on or ahead of contract schedule. VFA-122, the Fleet Replacement Squadron, has been flying F/A-18E/Fs since 1999 and is meeting their training throughput schedule. IOC was achieved on schedule and F/A-18E aircraft are currently deployed on the USS Abraham Lincoln (with VFA-115). The next three operational squadrons (VFA-14, VFA-41 and VFA-102) are in workups and training for deployment. The program office has been executing the pre-planned roadmap to incorporate the enhanced system capabilities into the aircraft during the years covered by the first multiyear contract (FY00-04). The second Follow-on Test and Evaluation period is ongoing to evaluate some of these enhanced capabilities. This is the 4th year of the current multi-year contract and the roadmap is on track. This roadmap also includes planning for the second multi-year. The program has demonstrated its capability to seamlessly integrate these new enhancements while maintaining aircraft delivery on or ahead of schedule and under cost. ## Exhibit MYP-1, Multiyear Procurement Criteria Program: F/A-18E/F (STRIKE FIGHTER) HORNET / EA-18G (ELECTRONIC ATTACK) HORNET In conclusion, the F/A-18E/F has and will continue to have a stable design and a planned roadmap of pre-planned avionics enhancements prior to and during the execution of the second multi-year production contract. The contractors' unrivaled technical success, production and field experience garnered from the F/A-18A/B/C/D program, and substantial knowledge gained over the first four years of F/A-18E/F FRP, provide a technically mature design with which to enter a multiyear procurement. ## e. Realistic Cost Estimate: The current independent cost estimate was developed by the NAVAIR Cost Analysis group (AIR-4.2) and is based on proven estimating techniques and on a significant amount of F/A-18A/B/C/D/E/F production history. The approach, methodology, and assumptions used to derive the estimate were validated by the OSD Cost Analysis Improvement Group (CAIG) during the Defense Acquisition Board (DAB) Review in March 1997 and again jointly validated by the Naval Center for Cost Analysis (NCCA) and the OSD CAIG during the Milestone III Review in March 2000. An independent single year cost estimate was developed by the NAVAIR Cost Analysis group (AIR-4.2) which, when compared to the proposed multiyear procurement strategy, lends credence to the projected savings under a multiyear scenario. Additionally, the projected multiyear savings are within historical projected savings ranges (i.e. C-17 and F/A-18E/F MYP I). Based on this approach, there is a high degree of confidence in the F/A-18E/F cost estimate, as well as in the estimated savings associated with the proposed multiyear procurement. ## Exhibit MYP-1, Multiyear Procurement Criteria Program: F/A-18E/F (STRIKE FIGHTER) HORNET / EA-18G (ELECTRONIC ATTACK) HORNET ## f. National Security: The Quadrennial Defense Review and Defense Planning Guidance emphasize the criticality of the F/A-18E/F to the overall National Security Strategy and demonstrate the Department's commitment to properly fund this weapon system to the quantities proposed in the multiyear plan. The National Security implications are two-fold, first is maintaining the industrial base for carrier launched aircraft, the second is providing a creditable fleet asset until the procurement of the Joint Strike Fighter is in sufficient quantities. The F/A-18E/F production line is the only active line capable of building carrier based fighter aircraft. The second National Security implication is that until the Joint Strike Fighter is built and completes EMD in approximately 8-10 years, the F/A-18E/F will be the premier Naval fighter aircraft. The Chief of Naval Operations and the Commandant of the Marine Corps signed a Memorandum of Understanding (MOU) in August 2002 directing the integration of all DoN Tactical Aviation (TACAIR). By creating a more modern, capable, reliable, affordable, and smaller force, the DoN TACAIR integration plan reduced the procurement objective from 548 to 460 F/A-18E/F aircraft (plus 2 aircraft to replace those used in the EA-18G SDD program). This procurement objective is key to the rapid retirement of legacy F-14 and S-3 aircraft, and the replacement of the F/A-18C aircraft as they reach the end of their service life and retire. This represents the required TACAIR force structure in the Carrier Air Wings of 2012 and beyond. The DoD sustained the procurement objective of 460 F/A-18E/Fs as providing a solid transition to the Joint Strike Fighter, demonstrating the Department's commitment to the quantities proposed in the multi-year plan. The recently completed Airborne Electronic Attack Analysis of Alternatives (AEA AOA) clearly identified the need for Airborne Electronic Attack through 2030. The Navy reviewed the recommendations of the AOA, and has selected the F/A-18F platform to host the AEA core capability to meet these requirements, designated as the EA-18G weapon system. Additionally, DoD Defense Planning Guidance (DPG) 2002 states: "Navy, in conjunction with the Department of the Air Force, will develop and deploy by 2010 new AEA capabilities to offset capabilities lost as EA-6Bs begin to retire." ## Exhibit MYP-1, Multiyear Procurement Criteria ## Program: F/A-18E/F (STRIKE FIGHTER) HORNET / EA-18G (ELECTRONIC ATTACK) HORNET ## 3. Source of Savings | | \$ in Millions | |--------------------|------------------------| | Inflation | 55.106 | | Vendor Procurement | 697.337 | | Manufacturing | 229.251 | | Design/Engineering | 70.617 | | Tool Design | - | | Support Equipment | - | | Other | <u>-</u> | | Total Savings: | 1,052.311 ¹ | | 1000100111150. | 1,052.511 | ## 4. Advantages of the MYP: This MYP strategy has been structured to achieve significant savings/cost avoidance (\$1,052M) and provide quantity flexibility for emergent requirements. The government will have the right to vary the quantity by +6/-0 aircraft in any year (after the first year) at the time of initial funding for that year. The ability to increase quantities also benefits the government by providing an ability to procure emergent requirements for more aircraft without breaking the MYP or
disturbing the savings/cost avoidance already established in the baseline. The firm fixed price contract type provides guaranteed savings/cost avoidance to the DoN. Unlike MYP I, which was a fixed price incentive type contract with a 70/30 incentive share, under MYP II responsibility of achieving the necessary return on investment ¹ Savings from the SYP have already been removed from the budget. Therefore, they are considered a cost avoidance to having a single year procurement. ## Exhibit MYP-1, Multiyear Procurement Criteria ## Program: F/A-18E/F (STRIKE FIGHTER) HORNET / EA-18G (ELECTRONIC ATTACK) HORNET (ROI) resides solely with the contractor. This procurement strategy also provides the maximum incentive to the contractor by providing them 100% of any underrun related to additional cost savings. Additionally, since the EA-18G weapon system is currently in development, only the airframe structure and CFE avionics will be procured under MYP II at this time. The EA-18G airframe structure and CFE avionics placed on contract in FY04 will be 100% common to an F/A-18F airframe. This strategy provides additional benefit to the contract by allowing the flexibility to convert the procurement of EA-18G airframes to F/A-18E/F airframes in the event that the SDD schedule is altered (as with any E/F mix adjustment, replacing the EA-18G airframe with an F/A-18E would adjust the contract price downward). ## 5. Impact on Industrial Base: Implementation of this proposed MYP will also yield a favorable impact on the industrial base. The stability afforded by the use of a multiyear procurement will allow the prime contractor to enter into long-term agreements with suppliers, at every tier, which provides substantial cost avoidance. Such long term agreements incentivize both the prime and the subcontractors to invest in process improvements such as those previously cited, which will yield long-term benefits in terms of product quality and cost. The stability of the prime multiyear contract will also foster improved competition at the sub contractor level, as the offer of a longer-term business arrangement will encourage more aggressive pursuit of a contract award. The contractor and subcontractors will be at a reduced risk when implementing production process improvements, facility improvements, tooling design improvements, and fabrication process improvements. The ability for the government and industry to enter into a long-term agreement will allow industry the opportunity to place capital investments upfront, which reduces the overall cost and improves the quality of the F/A-18E/F and EA-18G. ## Exhibit MYP-1, Multiyear Procurement Criteria # Program: F/A-18E/F (STRIKE FIGHTER) HORNET / EA-18G (ELECTRONIC ATTACK) HORNET ## 6. <u>Multiyear Procurement Summary</u>: | | Annual
Contracts | MYP
Alternate | |--------------------------------------|---------------------|--------------------------| | Quantity | 210 | 210 | | Total Contract Price | \$9,611.711 | \$8,559.400 | | Cancellation Ceiling (highest point) | | | | Funded | | \$0.000 | | Unfunded | | \$0.000 | | \$ Cost Avoidance Over Annual | | \$1,052.311 ¹ | | % Cost Avoidance Over Annual | | 10.95% | - ¹ Savings from the SYP have already been removed from the budget. Therefore, they are considered a cost avoidance to having a single year procurement. | Exhibit MYP-2, Total Program Fundi | ng Plan | | | | Date | | | | | | | | |------------------------------------|----------------|---|-----------|-----------|---------------|--------------|--------------|------------|---------|---------|---------|------------| | | • | | | | | | FEBRUA | RY 2003 | | | | | | Appropriation/Budget Activity | | | | | P-1 Line Item | Nomenclature | | | | | | | | Aircraft Procuren | nent, Navy/ Co | mbat Aircraft, | , (BA-1) | | | F/A-18 | E/F/G (FIGHT | ER) HORNET | (MYP) | | | | | | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | Total | | Procurement Quantity | | 42 | 42 | 42 | 42 | 42 | | | | | | 210 | | Annual Procurement | | | | | | | | | | | | | | Gross Cost | | 3,146.304 | 3,317.234 | 3,510.475 | 3,627.099 | 3,570.789 | | | | | | 17,171.901 | | Less PY Adv Procurement | | (84.765) | (86.549) | (92.721) | (92.481) | (92.790) | | | | | | (449.306) | | Net Procurement (=P-1) | | 3,061.539 | 3,230.685 | 3,417.754 | 3,534.618 | 3,477.999 | | | | | | 16,722.595 | | Plus CY Adv Procurement | 84.765 | 86.549 | 92.721 | 92.481 | 92.790 | | | | | | | 449.306 | | Weapon System Cost | 84.765 | 3,148.088 | 3,323.406 | 3,510.235 | 3,627.408 | 3,477.999 | | | | | | 17,171.901 | | Multiyear Procurement | | | | | | | | | | | | | | Gross Cost (P-1) | | 2,980.098 | 3,112.682 | 3,299.731 | 3,390.775 | 3,336.305 | | | | | | 16,119.591 | | Less PY Adv Procurement | | (84.765) | (86.549) | (92.721) | (92.481) | (92.790) | | | | | | (449.306) | | Net Procurement (=P-1) | | 2,895.333 | 3,026.133 | 3,207.010 | 3,298.294 | 3,243.515 | | | | | | 15,670.285 | | Advance Procurement | | _,===================================== | -, | -, | -, | -,- :-:- | | | | | | , | | For FY 2005 | 84.765 | | | | | | | | | | | 84.765 | | For FY 2006 | | 86.549 | | | | | | | | | | 86.549 | | For FY 2007 | | | 92.721 | | | | | | | | | 92.721 | | For FY 2008 | | | | 92.481 | | | | | | | | 92.481 | | For FY 2009 | | | | | 92.790 | | | | | | | 92.790 | | Total Adv Procurement | 84.765 | 86.549 | 92.721 | 92.481 | 92.790 | | | | | | | 449.306 | | Weapon System Cost | 84.765 | 2,981.882 | 3,118.854 | 3,299.491 | 3,391.084 | 3,243.515 | | | | | | 16,119.591 | | Multiyear Savings (\$) | 0.0 | 166.206 | 204.552 | 210.744 | 236.324 | 234.484 | | | | | | 1,052.311 | | | | | | | | | | | | | | | | Cancellation Ceiling - Funded | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 0.0 | | Cancellation Ceiling - Unfunded | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 0.0 | | OUTLAYS | | | | | | | | | | | | | | Annual | 13.562 | 537.176 | 1,802.534 | 2,893.068 | 3,226.277 | 3,446.704 | 2,957.605 | 1,554.291 | 434.661 | 226.028 | 79.994 | 17,171.901 | | Multiyear | 13.562 | 510.583 | 1,704.154 | 2,725.033 | 3,029.550 | 3,229.096 | 2,764.244 | 1,451.498 | 406.290 | 210.979 | 74.601 | 16,119.591 | | Savings | | 26.593 | 98.380 | 168.035 | 196.728 | 217.608 | 193.361 | 102.792 | 28.371 | 15.049 | 5.393 | 1,052.311 | | Exhibit MYP-3, Contract Funding Pl | an | | | | Date | | | | | | | | |------------------------------------|---------------|---------------|-----------|-----------|-------------------|--------------|-----------|--------------|------------|---------|---------|-----------| | | | | | | FEBRUARY 2 | 2003 | | | | | | | | Appropriation/Budget Activity | | | | | P-1 Line Item | Nomenclature |) | | | | | | | Aircraft Procurem | ent, Navy/ Co | mbat Aircraft | i, (BA-1) | | | | F/A-18 | E/F/G (FIGHT | ER) HORNET | (MYP) | | | | | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | Total | | Procurement Quantity | | 42 | 42 | 42 | 42 | 42 | | | | | | | | Annual Procurement | | | | | | | | | | | | | | Gross Cost | | 1,827.106 | 1,883.952 | 1,915.344 | 1,974.424 | 2,010.884 | | | | | | 9,611.711 | | Less PY Adv Procurement | | (67.496) | (68.880) | (73.849) | (73.669) | (73.902) | | | | | | (357.796) | | Net Procurement (=P-1) | | 1,759.610 | 1,815.072 | 1,841.495 | 1,900.756 | 1,936.982 | | | | | | 9,253.915 | | Plus CY Adv Procurement | 67.496 | 68.880 | 73.849 | 73.669 | 73.902 | 0.0 | | | | | | 357.796 | | Contract Price | 67.496 | 1,828.490 | 1,888.921 | 1,915.164 | 1,974.658 | 1,936.982 | | | | | | 9,611.711 | | Multiyear Procurement | | | | | | | | | | | | | | Gross Cost (P-1) | | 1,660.900 | 1,679.400 | 1,704.600 | 1,738.100 | 1,776.400 | | | | | | 8,559.400 | | Less PY Adv Procurement | | (67.496) | (68.880) | (73.849) | (73.669) | (73.902) | | | | | | (357.796) | | Net Procurement (=P-1) | | 1,593.404 | 1,610.520 | 1,630.751 | 1,664.431 | 1,702.498 | | | | | | 8,201.604 | | Advance Procurement | | , | , | , | , | , | | | | | | -, | | For FY 2005 | 67.496 | | | | | | | | | | | 67.496 | | For FY 2006 | | 68.880 | | | | | | | | | | 68.880 | | For FY 2007 | | | 73.849 | | | | | | | | | 73.849 | | For FY 2008 | | | | 73.669 | | | | | | | | 73.669 | | For FY 2009 | | | | | 73.902 | | | | | | | 73.902 | | Total Adv Procurement | 67.496 | 68.880 | 73.849 | 73.669 | 73.902 | | | | | | | 357.796 | | Contract Price | 67.496 | 1,662.284 | 1,684.369 | 1,704.420 | 1,738.334 | 1,702.498 | | | | | | 8,559.400 | | Multiyear Savings (\$) | | 166.206 | 204.552 | 210.744 | 236.324 | 234.484 | | | | | | 1,052.311 | | Multiyear Savings (%) | | | | - | | | | | | | | 10.95% | | | | | | | | | | | | | | | | Cancellation Ceiling - Funded | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | | Cancellation Ceiling - Unfunded | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | | OUTLAYS | | | | | | | | | | | | | | Annual | 10.799 | 319.219 | 1,046.215 | 1,645.306 | 1,791.316 | 1,894.557 | 1,633.443 | 862.180 | 239.292 | 124.833 | 44.551 | 9,611.711 | | Multiyear | 10.799 | 292.626 | 947.835 | 1,477.271 | 1,594.588 | 1,676.948 | 1,440.082 | 759.388 | 210.921 | 109.784 | 39.157 | 8,559.400 | | Savings | 0.0 | 26.593 | 98.380 | 168.035 | 196.728 | 217.608 | 193.361 | 102.792 | 28.371 | 15.049 | 5.393 | 1,052.311 | | Remarks | | | | | | | | | | | | , | | Exhibit MYP-4, Present Value Analysis | | | | | | | Date February 2003 | | | | | | | |---|---------|---------|-----------|-----------|-----------|-----------|------------------------------------|---------|---------|---------|---------|--|--| | | | | | | | | | | | | | | | | Aircraft Procurement, Navy/ Combat Aircraft, (BA-1) | | | | | | | F/A-18E/F/G (FIGHTER) HORNET (MYP) | | | | | | | | | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012
 FY 2013 | FY 2014 | Total | | | Annual Proposal | | - | | | | | | | | | | | | | Then Year Cost | 10.799 | 319.219 | 1,046.215 | 1,645.306 | 1,791.316 | 1,894.557 | 1,633.443 | 862.180 | 239.292 | 124.833 | 44.551 | 9,611.711 | | | Constant Year Cost | 10.799 | 314.501 | 1,024.643 | 1,596.058 | 1,710.910 | 1,781.305 | 1,518.691 | 797.265 | 222.213 | 115.211 | 40.849 | 9,132.445 | | | Present Value | 10.799 | 305.638 | 967.703 | 1,464.882 | 1,526.039 | 1,544.050 | 1,270.793 | 644.007 | 173.276 | 86.725 | 29.684 | 8,023.595 | | | Multiyear Procurement | | | | | | | | | | | | <u>. </u> | | | Then Year Cost | 10.799 | 292.626 | 947.835 | 1,477.271 | 1,594.588 | 1,676.948 | 1,440.082 | 759.388 | 210.921 | 109.784 | 39.157 | 8,559.400 | | | Constant Year Cost | 10.799 | 288.337 | 928.397 | 1,433.217 | 1,523.164 | 1,576.914 | 1,339.048 | 702.259 | 195.878 | 101.322 | 35.904 | 8,135.240 | | | Present Value | 10.799 | 280.211 | 876.805 | 1,315.425 | 1,358.580 | 1,366.882 | 1,120.473 | 567.264 | 152.741 | 76.271 | 26.090 | 7,151.540 | | | Difference | | | | | | | | | | | | | | | Then Year Cost | 0.0 | 26.593 | 98.380 | 168.035 | 196.728 | 217.608 | 193.361 | 102.792 | 28.371 | 15.049 | 5.393 | 1,052.311 | | | Constant Year Cost | 0.0 | | 96.246 | 162.841 | 187.745 | 204.391 | 179.643 | 95.006 | 26.335 | 13.889 | 4.945 | 997.205 | | | Present Value | 0.0 | | 90.898 | 149.457 | 167.459 | 177.168 | 150.319 | 76.743 | 20.535 | 10.455 | 3.593 | 872.054 | - | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | Remarks | | | | | | | | | | | | | | ## **UNCLASSIFIED** | | | BU | DGET ITEM | JUSTIFICA | TION SHEE | Т | | | DATE: | | | | | | |-------------------------|---|---------|-----------|-----------|-----------|----------|--------------|------------|------------|---------|--|--|--|--| | | | | P-4 | 0 | | | | | February 2 | 003 | | | | | | APPROPRIATION/BUDG | ET ACTIVIT | Υ | | | | | P-1 ITEM NON | MENCLATURE | | | | | | | | Aircraft Procureme | VANCE PROCL | JREMENT | | | | | | | | | | | | | | Program Element for Cod | ram Element for Code B Items: Other Related Prog | | | | | | | | | | | | | | | 0207142F / 0604800 | Tram Element for Code B Items: Other Related Program E 17142F / 0604800N / 0604800F | | | | | | | | | | | | | | | | Prior | ID | | | | | | | | | | | | | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | COST | | | | | | | | | | | | | | | | (In Millions) | | В | | | | \$48.696 | \$110.095 | TBD | TBD | TBD | | | | | ## **MISSION AND DESCRIPTION:** The Joint Strike Fighter program will develop and field a family of aircraft that meets the needs of the USN, USAF, and USMC and allies, with optimum commonality among the variants to mimimize life cycle costs. This is a joint program with no executive service. ## **BASIS FOR FY 2004 BUDGET REQUEST:** DoN procurement of JSF commences in FY 2006. Advance procurement funding is required in FY 2005. DD Form 2454, JUN 86 P-1 SHOPPING LIST ITEM NO. 4 # **UNCLASSIFIED** | | | | BUDGI | ET ITEM JU | STIFICATION | ON SHEET | | | | | DATE: | | |--------------------------|------------|--------|--------------|------------|-------------|-----------|---------------|---------------|-------------|-------------|-----------------|------------| | | | | | F | P-40 | | | | | | FEBRUARY | 2003 | | APPROPRIATION/BUDGE | T ACTIVITY | | | | | | P-1 ITEM NC | MENCLATUR | RE | | | | | Aircraft Procurement, | Navy BA-1 | - Coml | oat Aircraft | : | | | LI 5/V-22 C | SPREY | | | | | | Program Element for Code | B Items: | | | | | | Other Related | d Program Ele | ements | | | | | 0206121M | | | | | | | 1110011F/ | Proj 64375 | 2, 1160404I | 3B/Proj 643 | 3752 | | | | Prior | ID | | | | | | | | | То | Total | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Program | | QUANTITY | 39 | В | 9 | 11 | 9 | 8 | 17 | 29 | 30 | 33 | 223 | 408 | | Net P-1 Cost (\$M) | 3,797.958 | | 768.409 | 1,011.863 | 833.109 | 760.582 | 1,340.417 | 2,079.273 | 2,124.150 | 2,208.938 | 13,979.851 | 28,904.550 | | Advance Proc (\$M) | 344.812 | | 36.294 | 40.936 | 39.058 | 83.701 | 140.458 | 212.767 | 210.212 | 167.045 | 735.456 | 2,010.739 | | Wpn Sys Cost (\$M) | 4,142.770 | | 804.703 | 1,052.799 | 872.167 | 844.283 | 1,480.875 | 2,292.040 | 2,334.362 | 2,375.983 | 14,715.307 | 30,915.289 | | Initial Spares (\$M) | 228.769 | | 84.485 | 14.726 | 79.477 | 189.083 | 225.062 | 35.885 | 37.718 | 40.971 | 288.209 | 1,224.385 | | Proc Cost (\$M) | 4,371.539 | | 889.188 | 1,067.525 | 951.644 | 1,033.366 | 1,705.937 | 2,327.925 | 2,372.080 | 2,416.954 | 15,003.516 | 32,139.674 | | Unit Cost (\$M) | 112.091 | | 98.799 | 97.048 | 105.738 | 129.171 | 100.349 | 80.273 | 79.069 | 73.241 | 67.280 | 78.774 | #### Description: The V-22 is a tilt-rotor vertical takeoff and landing aircraft currently being developed for joint service application. The program is being designed to provide an aircraft to meet the amphibious/vertical assault needs of the Marine Corps, the strike rescue needs of the Navy, and supplement USSOCOM special mission aircraft. The aircraft will be capable of flying 2,100 miles with one refueling, giving the Services the advantage of a Vertical/Short Takeoff and Landing (V/STOL) aircraft that could rapidly self-deploy to any location in the world. The current procurement objective is 458: 360 MV-22 Marine Corps aircraft, 48 HV-22 Navy aircraft, and 50 CV-22 aircraft for USSOCOM (funded by USSOCOM and the Air Force). The program is executing Low Rate Initial Production lots prior to a Milestone III decision. #### Basis for FY 2004 Request: DD Form 2454, JUN 86 FY2004 funding is requested to procure 9 MV-22's with support. P-1 SHOPPING LIST CLASSIFICATION: ITEM NO: 5 PAGE NO: 1 **UNCLASSIFIED** #### FY 2004/2005 BUDGET AIRCRAFT COST ANALYSIS P-5 Cost Sheet TY\$ In Thousands | | | Prior Years
Qty: 39 | Lot
FY
Qty | 02 | Lo
FY
Qty | 03 | Lot
FY0
Qty: | 04 | Lo
FY
Qty | 05 | |-----|--------------------|------------------------|------------------|--------------|-----------------|---------------|--------------------|--------------|-----------------|---------------| | | <u>ITEM</u> | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | 1. | AIRFRAME/CFE | 2,904,258.618 | 66,298.365 | 596,685.289 | 66,295.868 | 729,254.545 | 66,679.588 | 600,116.293 | 65,456.908 | 523,655.262 | | 2. | ENGINES/ACCESS | 177,208.900 | 4,435.835 | 8,871.670 | 3,666.000 | 40,326.000 | 3,860.000 | 34,740.000 | 3,848.000 | 30,784.000 | | 3. | CFE MISSION ELEC | - | - | - | - | - | - | = | = | - | | 4. | GFE ELECTRONICS | 16,144.967 | 372.488 | 3,352.389 | 706.544 | 7,771.985 | 766.530 | 6,898.774 | 779.575 | 6,236.599 | | 5. | ARMAMENT | - | - | - | - | - | - | - | - | - | | 6. | OTHER GFE | - | - | - | - | - | - | - | - | - | | | SUBTOTAL GFE | 193,353.867 | 4,808.323 | 12,224.059 | 4,372.544 | 48,097.985 | 4,626.530 | 41,638.774 | 4,627.575 | 37,020.599 | | 7. | REC FLYAWAY ECO | 41,170.982 | 2,651.935 | 23,867.412 | 1,325.917 | 14,585.091 | 1,637.184 | 14,734.652 | 2,144.340 | 17,154.716 | | 8. | REC FLYAWAY COST | 3,138,783.467 | 73,758.623 | 632,776.759 | 71,994.329 | 791,937.621 | 72,943.302 | 656,489.719 | 72,228.822 | 577,830.578 | | 9. | NON-RECURRING | 219,987.985 | 4,521.010 | 40,689.090 | 6,143.175 | 67,574.925 | (0.000) | (0.000) | 2,648.371 | 21,186.966 | | 10. | ANCILLARY EQUIP | - | 1,228.299 | 11,054.687 | 183.630 | 2,019.935 | 946.154 | 8,515.388 | 683.307 | 5,466.457 | | 11. | RESOLUTION MATRIX | - | - | - | 4,874.889 | 53,623.779 | 5,030.722 | 45,276.497 | 732.268 | 5,858.147 | | 12. | TOTAL FLYAWAY | 3,358,771.452 | 76,057.837 | 684,520.536 | 83,196.024 | 915,156.260 | 78,920.178 | 710,281.604 | 76,292.769 | 610,342.148 | | 13. | AIRFRAME PGSE | 69,794.100 | - | 27,115.632 | = | 29,522.171 | - | 28,046.466 | - | 26,514.963 | | 14. | ENGINE PGSE | 1,653.800 | - | 1,673.400 | - | 424.199 | - | 307.125 | = | 1,197.544 | | 15. | AVIONICS PGSE | 35,845.736 | - | 24,478.264 | - | 35,321.604 | - | 42,345.299 | - | 32,721.937 | | 16. | | 99,501.900 | - | 53,767.775 | - | 2,743.294 | - | 5,822.674 | - | 46,289.581 | | 17. | | 60,578.496 | - | 9,062.600 | - | 13,217.593 | - | 10,557.583 | - | 8,786.762 | | 18. | | 107,262.998 | - | 36,770.500 | - | 34,742.706 | - | 36,291.078 | - | 38,057.767 | | 19. | | 78,673.930 | - | 30,308.293 | - | 17,029.172 | - | 40,393.172 | - | 35,729.299 | | 20. | | 231,400.000 | - | - | - | = | - | - | - | - | | 21. | | - | - | - | - | - | - | = | = | - | | 22. | TOTAL SUPPORT COST | 684,710.960 | - | 183,176.464 | - | 133,000.739 | - | 163,763.396 | - | 189,297.852 | | 23. | GROSS P-1 COST | 4,043,482.412 | - | 867,697.000 | - | 1,048,157.000 | - | 874,045.000 | - | 799,640.000 | | 24. | ADV PROC CREDIT | (245,524.049) | - | (99,288.000) | - | (36,294.000) | - | (40,936.000) | = | (39,058.000) | | 25. | | 3,797,958.363 | - | 768,409.000 | - | 1,011,863.000 | - | 833,109.000 | - | 760,582.000 | | 26. | ADV PROCUREMENT | 344,812.049 | - | 36,294.000 | - | 40,936.000 | - | 39,058.000 | - | 83,701.000 | | 27. | | 4,142,770.412 | - | 804,703.000 | - | 1,052,799.000 | - | 872,167.000 | - | 844,283.000 | | 28. | INITIAL SPARES | 228,769.000 | - | 84,485.000 | - | 14,726.000 | - | 79,477.000 | - | 189,083.000 | | 29. | PROCUREMENT COST | 4,371,539.412 | 98,798.667 | 889,188.000 | 97,047.727 | 1,067,525.000 | 105,738.222 | 951,644.000 | 129,170.750 | 1,033,366.000 | # **UNCLASSIFIED** |
BUDGET PROCUREM | ENT HISTO | DRY AND I | PLANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE | | | |------------------------------|-----------|--------------|--------------------|-------------------|------------------------------|----------------------------------|---------------|------------------------------|-----------------------------------|--------------------------------| | FY 2004 PRESIDENT'S | S BUDGET | | | | | V-22 | | | FEBRRUAR | Y 2003 | | B. APPROPRIATION/BUDGET | ACTIVITY | | | | C. P-1 ITEM NOW | MENCLATURE | | | SUBHEAD | | | Aircraft Procurem | ent, Navy | / BA-1 - | Combat Aircraft | t | LI 5/V-: | 22 | | | AP: U1C\ | | | | | | | | OONEDAOT | T | 1 | | Reg: U1C | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | Airframe: | | | | | | | | | | | | FY2002 Airframe (Lot 6) | 9* | \$66.3 | NAVAIR | Aug-01 | SS/FPIF | Bell-Boeing, Patuxent River, MD. | Jul-02* | Jan-04 | Yes | N/A | | FY2002 for FY2003 AP | | | NAVAIR | Feb-02 | SS/AAC | Bell-Boeing, Patuxent River, MD. | Mar-02 | | Yes | N/A | | FY2003 Airframe (Lot 7) | 11 | \$66.3 | NAVAIR | Feb-03 | SS/FPIF | Bell-Boeing, Patuxent River, MD. | Jan 03** | Nov-04 | Yes | N/A | | FY2003 for FY2004 AP | | | NAVAIR | Mar-03 | SS/AAC | Bell-Boeing, Patuxent River, MD. | Mar-03 | | Yes | N/A | | FY2004 Aircraft (Lot 8) | 9 | \$67.7 | NAVAIR | Jul-03 | SS/FPIF | Bell-Boeing, Patuxent River, MD. | Jan-04 | Nov-05 | Yes | N/A | | FY2004 for FY2005 AP | | | NAVAIR | Dec-03 | SS/AAC | Bell-Boeing, Patuxent River, MD. | Dec 03 | | Yes | N/A | | FY2005 Aircraft (Lot 9) | 8 | \$65.5 | NAVAIR | Jun-03 | SS/FPIF | Bell-Boeing, Patuxent River, MD. | Dec 04 | Nov-06 | Yes | N/A | | FY2005 for FY2006 AP | | | NAVAIR | Dec-04 | SS/AAC | Bell-Boeing, Patuxent River, MD. | Dec 04 | | Yes | N/A | ## D. REMARKS Quantity changes and Schedule Slippages due to Program Restructure. P-1 SHOPPING LIST ITEM NO. 5 ^{*}Partial definitization awarded July 02, with a not-to-exceed (NTE) to be definitized in Jul 03 for the incorporation of Block A changes. ^{**}Termination Liability for 11 aircraft was awarded Jan 03. Final definitization planned Oct 03. **UNCLASSIFIED** | BUDGET PROCUREN FY 2004 PRESIDENT | | | LANNING EXHIBIT | Г (P-5A) | | Weapon System V-22 | | A. DATE | FEBRUARY | 2003 | |-----------------------------------|------------|--------------|--------------------|-------------------|------------------------------|---------------------------------|---------------|------------------------------|-----------------------------------|--------------------------------| | B. APPROPRIATION/BUDGE | | | | | C. P-1 ITEM NON | MENCLATURE | | • | SUBHEAD | | | Aircraft Procuren | nent, Navy | / BA-1 - / | Combat Aircraf | t | LI 5/V-22 | | | | Reg: U1C | W | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | Engine: | | | | | | | | | | | | FY2002 Engine (Lot 6) | 4* | \$2.2 | NAVAIR | Dec-95 | SS/FFP | Rolls Royce
Indianapolis, IN | May-02 | Feb 03 | N/A | N/A | | FY2003 Engine (Lot 7) | 22 | \$1.8 | NAVAIR | Dec-95 | SS/FFP | Rolls Royce
Indianapolis, IN | Feb-03 | Apr 04 | N/A | N/A | | FY2004 Engine (Lot 8) | 18 | \$1.9 | NAVAIR | Dec-95 | SS/FFP | Rolls Royce
Indianapolis, IN | Dec-03 | Apr 05 | N/A | N/A | | FY2005 Engine (Lot 9) | 16 | \$1.9 | NAVAIR | Dec-95 | SS/FFP | Rolls Royce
Indianapolis, IN | Dec-04 | Apr 06 | N/A | N/A | D DEMARKS | | | | | | | | | | | D. REMARKS *Note: 32 Engines were procured in FY 2001 (Lot 5). 18 Engines were for FY01 aircraft and 14 Engines were for FY02 aircraft. Only 4 Engine buys required in FY02 (Lot 6). P-1 SHOPPING LIST | Unit of
Measure
Each | re | |-------------------------------|---| | Measure | re | | Measure | re | | Each | | | | | | | | | | T | | R 2003 | | | J J A S
U U U E
N L G P | L | | | I | | | 0 | | | 5 | | 1 | 10 | | | 1 | | | + | | | 工 | | | 4 | | J J A S
U U U E | L | | | | | 1 2 | | | 1 1 | 0 | | | 0 | | | 0 | | 1 1 1 1 | 1 | | | U U U E P P 1 2 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 | Note: Lots 3 and 4 are out of sequence due to Block A mod plan. DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 311 / 244 ITEM NO 5 PAGE 6 Exhibit P-21 Production Schedule | FY2004 PRESIDENT'S BUDGE | | | | | | | | | | | | | | | | | | DATE | | | FEF | BRU | AR۱ | Y 20 | 03 | | | | | | |--|--------|-------------------------|------------------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------------|-------------|-------------|----------------|-------------|-------------|----------------|-------------|-------------|----------------|--|-------------|-------------|-------------|-------------|-----------------|---------------|-------------| | APPROPRIATION/BUDGET AC Aircraft Procurement, Na | | | | | | | | | | | | | Wea
V-2 | • | , | stem | | | LI 5 | /V-2 | 22 | ENC | LAT | TURI | = | | | | | | | | | | | | | | Pro | duct | ion F | Rate | | | | | | cure | | nt Le | adtii | nes | | | | | | | | | | | | Item | 1 | Man
Name | nufactu
and L | | n | M | SR | EC | ON | MA | ٩X | | T P
Oc | | | T Aft
Oct 1 | | | nitia
fg Pl | | | eord
Ifg Pl | | _ | Tota | ı | _ | Uni
Mea | it of
sure | ! | | Airframe | | Boeing
kent R | | ЛD | | 1 | 12 | 3 | 32 | 4 | 4 | | 5 | | | 6 | | | 3 | 5 | | 32 | | | 38 | | | Eac | h | | | | # | | | | | 厂 | FISC | CAL Y | EAR 2 | 2006 | | | | | | | | | FISC | CAL Y | ÆAR . | 2007 | | | | | \neg | | ITEM / MANUFACTURER | | | | | | | | | | | CA | LEND | AR Y | EAR 2 | 006 | 1 | | : | 2006 | | | | CA | LEND | AR YE | AR 2 | 2007 | | | | | | Y | S Q D B 2 V T E A O C T | | | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | JUN | J
J | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
L | A
U
G | S
E
P | B
A
L | | | | AIRFRAME | Airframe (Lot 3) | 99 | М | 7 | 5 | 2 | ▙ | 1 | 1 | <u> </u> | - | $\vdash \vdash$ | | | | | | | | | \vdash | <u> </u> | - | <u> </u> | <u> </u> | - | \sqcup | <u> </u> | $\vdash \vdash$ | - | 0 | | Airframe (Lot 7) | 03 | М | 11 | 10 | 1 | 1 | 0 | | Airframe (Lot 8) | 04 | М | 9 | 0 | 9 | | 1 | 1 | 1 | | 1 | 1 | 1 | | | 1 | 1 | 1 | | | | | | | | | | | | 0 | | Airframe (Lot 9) | 05 | М | 8 | 0 | 8 | ┢ | | | | | $\vdash \vdash$ | | | | | | | | 1 | 1 | 1 | | 1 | 1 | | 1 | | \vdash | 1 | 1 | | | | | | | | | | | | FISC | CAL Y | EAR 2 | 2008 | | | | | | | | | FIS(| CAL Y | ÆAR | 2009 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2007 | | | | CAI | LENDA | AR YI | EAR 2 | 2007 | | | : | 2008 | | | | CA | LEND | AR YI | EAR 2 | 008 | | | | | | Y | V
C | T
Y | E
L | A
L | 0
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | Airframe (Lot 9) | 05 | М | 8 | 7 | 1 | 1 | 0 | | | | | | | | ▙ | - | | <u> </u> | | \vdash | | | | | | | | | | <u> </u> | - | | <u> </u> | | | <u> </u> | \vdash | | | | | + | \vdash | Note: Lots 3 and 4 are out of se | equenc | e due | to Blo | ock A | mod r | lan. | . – | | | . – | | . – | | . — | _ | | | _ | . – | | | . – | . – | | | | | | |] | 5 7 | FY 2004 PRESIDENT'S BUD | GET PR | ODUC | CTION | SCH | EDUL | E, P | -21 | | | | | | | | | | | DATE | | | | | Y 20 | | | | | | | | |---|-----------|-------------------|------------------|----------|--------|--|-------------|-------------|-------------|-------------|-------------|-------------|---------------|---------------------|--------|--------------|-------------|-------------|-----------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | APPROPRIATION/BUDGET A
Aircraft Procurement, N | | | Con | nbat | Aircr | aft | | | | | | | | pon
V-2 2 | 2 | stem | | | | LI 5 | | | LAT | URE | | | | | | | | | | | | | | | Prod | ducti | on F | Rate | | | | | | cure | | | | | | | | | | | | | | | | Item | 1 | | nufacti
and L | | n | M | ISR | EC | ON | MA | XΑ | | T Pr
Oct | | | LT At
Oct | | | Initia
fg Pl | | | eord
fg P | | | Tota | ıl | | | it of | | | Engine | | Royc
napoli | e Eng
is, IN | ine Co |). | | | | | 88 | 3 | | 5 | | | 2 | | | 28 | | | 16 | | | 18** | • | | E | ach | ITEM / MANUFACTURER | F | S | Q | D | В | | 2001 | | | FISC | | EAR : | 2002
AR YE | AR 2 | 002 | | | | 2002 | | | FISC | | EAR
LEND | | EAR 2 | 2003 | | | | | | Y | Y V T E A C Y L L | | | | |
N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | N
N | J
J | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | ENGINES | Engine (Lot 4) | 00 | М | 22 | 10 | 12 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | | | | | | | | | | | - | \vdash | 0 | | Engine (Lot 5) | 01 | М | 18 | 0 | 18 | | | | | | | 2 | 2 | 2 | | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | | | 0 | | Engine (Lot 6) | 02 | M | 18* | 0 | 18 | | | | | | | | | | | | | | | | | 2 | 2 | 2 | 2 | | 2 | 2 | | 6 | EISC | ΛΙ V | EAR : | 2004 | | | | | | | | | EIS | ^AL V | EAR : | 2005 | | | | | ┢ | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2003 | | | 1100 | | | AR YE | AR 2 | 2004 | | | | 2004 | | | 1 100 | | LEND | | EAR 2 | 2005 | | | l | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
V | J
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | Α | S
E
P | B
A
L | | Engine (Lot 6) | 02 | М | 18* | 12 | 6 | 2 | | 2 | 2 | 0 | | Engine (Lot 7) | 03 | М | 22 | 0 | 22 | | | | | | | 2 | 2 | 2 | 2 | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | 0 | | Engine (Lot 8) | 04 | M | 18 | 0 | 18 | | | | | | | | | | | | | | | | | | | 2 | 2 | 2 | | 2 | 2 | 8 | | | 04 M 18 C | + | | | | *00 5 : 1/1 !: | + - | <u> </u> | | <u> </u> | | <u>. </u> | <u> </u> | <u> </u> | | | | <u> </u> | | | | 1 | | <u> </u> | | <u> </u> | | | <u> </u> | | | <u> </u> | | | Щ | Щ | ^{*22} Engines procured/delivered under Lot 5 for Lot 6. **Installation Lead Time for Engine is 6-9 months to maintain manufacturer flexibility. NOTE: A/C and Engine deliveries are not in concert with each other due to re-structured A/C delivery to incorporate Block A configuration (fleet safe and deployable). Applicable to FY99-FY02. DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 311/244 ITEM NO 5 PAGE 9 Exhibit P-21 Production Schedule | FY 2004 PRESIDENT'S BUD | GET PR | ODUC | TION | SCH | EDUL | E, P | -21 | | | | | | | | | | | DATE | | FEE | 3RU | IAR' | Y 20 | 03 | | | | | | | |---|---------|-------------------|-----------------|--------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------------|-------------|-------------|-------------|-------------|------------------|-------------|---------------------|--------------|-------------|-------------|-------------|--------|-------------|-------------|----------------|--------| | APPROPRIATION/BUDGET A Aircraft Procurement , N | CTIVITY | / | | | | | | | | | | | | apon
V-2 2 | Sys | tem | 1 | P-1 | ITEN | | OME
5/V - | | LAT | URE | | | | | | | | | | | | | | | Prod | ducti | on F | Rate | | | | | Pro | cure | eme | nt Le | adtin | nes | | | | | | | | | | | | Item | 1 | Man
Name | ufactu
and L | | n | N | 1SR | EC | ON | MA | ٩X | | T P | | | T Af
Oct | | | Initial
fg PL | | | eord
fg P | | | Tota | al | | | it of
asure | | | Engine | | Royce | | ine Co |). | | | | | 88 | 8 | | 5 | | | 2 | | | 28 | | | 16 | | | 18 | | | Ea | ach | FIS | SCAL ' | YEAR | 200 | 6 | | | | | | | | | FISC | CAL YI | EAR | 2007 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2005 | | | | CA | LEND | AR YE | AR 2 | 2006 | | | | 2006 | ı | | 1 | CA | LEND | AR Y | EAR 2 | 2007 | | | _ | | | Y | V T E A O C V L C | | | | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J | J
U
L | A
U
G | S
E
P | 0
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U | J
U | A
U
G | S
E
P | B
A
L | | | ENGINES | Engine (Lot 8) | 04 | M | 18 | 10 | 8 | 2 | | | 2 | 2 | 2 | | | | | | | | | | | | | | | | | - | | 0 | | Engine (Lot 9) | 05 | М | 16 | 0 | 16 | | | | | | | 2 | 2 | 2 | | 2 | 2 | | 2 | | | 2 | 2 | | | | | | | 0 | | Engine (Lot 10) | 06 | М | 34 | 0 | 34 | | | | | | | | | | | | | | | | | | | 2 | 2 | 2 | 4 | 2 | 2 | 20 | _ | | | | | FIS | SCAL ' | | | | | | | | | | | | FISC | | EAR : | | | | | | | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | B
A | _ | 2007 | | | _ | | ENDA | | AR 2 | | | | | 2008 | | | Ι_ | | LEND | | EAR 2 | 2009 | Τ. | | В | | | | Ċ | Y | Ĺ | Ĺ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | N
N | J
J | A
U
G | S
E
P | 0
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | U
N | D
D | A
U
G | S
E
P | A
L | \vdash | | | | *00 F : 1/ 1 I' | | | | | | | | 1 | | _ | | | | | | | ч. | | | | | | 1 | | 1 | 1 | | | | | ^{*22} Engines procured/delivered under Lot 5 for Lot 6. **Installation Lead Time for Engine is 6-9 months to maintain manufacturer flexibility. NOTE: A/C and Engine deliveries are not in concert with each other due to re-structured A/C delivery to incorporate Block A configuration (fleet safe and deployable). Applicable to FY99-FY02. DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 311/244 ITEM NO 5 PAGE 10 Exhibit P-21 Production Schedule # **UNCLASSIFIED** | | | BU | DGET ITEM | JUSTIFICA | TION SHEE | T | | | DATE: | | | | |-----------------------|---------------|--------|-------------|-----------|-----------|----------|-------------------|--------------|---------------|------------------|---------------|-------------| | | | | P-4 | 10 | | | | | FEBRUARY 2003 | | | | | APPROPRIATION/BI | JDGET ACTIVI | TY | | | | | P-1 ITEM NO | MENCLATURE | | | | | | Aircraft Pro | curement, N | avy/BA | -1 Combat A | Aircraft | | | | | LI6/V-22 AD\ | ANCE PROCU | JREMENT | | | Program Element for | Code B Items: | - | | | | | Other Related | Program Elen | nents | | | | | 0604262N | | | | | | | | | 1110011F/Proj | 1160404BBE | 3/Proj 643752 | 2 | | | Prior | ID | | | | | | | | | То | | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Total | | COST
(In Millions) | \$344.812 | В | \$36.294 | \$40.936 | \$39.058 | \$83.701 | \$140.45 8 | \$212.767 | \$210.212 | \$167.045 | \$735.456 | \$2,010.739 | #### **MISSION AND DESCRIPTION:** The V-22 is a tilt-rotor, vertical takeoff and landing aircraft being developed for joint service application. The program is being designed to provide an aircraft to meet the amphibious/vertical assault needs of the Marine Corps, the strike rescue needs of the Navy, and supplement USSOCOM special mission aircraft. The aircraft will be capable fo flying 2,100 miles with one one refueling, giving the Services the advantage of a Vertical/Short Takeoff and Landing (V/STOL) aircraft that could rapidly self-deploy to any location in the world. #### **BASIS FOR FY 2004 BUDGET REQUEST:** FY 2004 Advance Procurement funding is requested for the long-lead requirements for the procurement of 8 V-22 aircraft in FY 2005. Airframe/CFE requirements are calculated on a termination liability basis, reflecting contractor's funding requirements for procurement of long lead parts and materials necessary to protect the delivery schedule. DD Form 2454, JUN 86 P-1 SHOPPING LIST Item No. 6 Page No. 1 **UNCLASSIFIED** **CLASSIFICATION:** | Exhibit P-10 Advance | ce Procure | ment Req | uirements | Analysis | | | Date: | | | | | | | |----------------------|------------|----------|----------------|-----------|--------------|------------|--------------|------------|--------------|--------------|--------|----------------|-------| | (Page 1 - Funding) | | | | | | | | FEBRUAI | RY 2003 | | | | | | Appropriation (Treas | s) Code/Co | C/BA/BS | A/Item Co | ntrol Nun | nber | | P-1 Line Ite | m Nomencl | ature | | | | | | Aircraft Procureme | ent, Navy | APN-1 C | Combat Ai | rcraft (B | A-1) | | | LI6/V-22 A | Advance Proc | urement | | | | | Weapon System | | | | | First Syster | n (BY1) Aw | ard Date | | Interval Be | tween System | ıs | | | | V-22 OSPREY | | | | | | Dec 2003 | | | 1 Month | | | | | | | | | | | | (\$ | in Millions |) | | | | | | | | PLT | When Rqd | Prior
Years | FY2002 | FY2003 | FY2004 | FY2005 | FY2006 | FY2007 | FY2008 | FY2009 | To
Complete | Total | | End Item Qty | | | 39 | 9 | 11 | 9 | 8 | CFE - Airframe | 35 | Jan | 264.494 | 33.083 | 40.704 | 38.772 | 83.343 | | | | | | | | GFE - Engine | | | 8.281 | | | | | | | | | | | | EOQ | GFE-Other* | 27-32 | Various | 72.037 | 0.348 | 0.232 | 0.286 | 0.358 | | | | | | | | GFE - APR-39** | 27 | | | 2.863 | Total AP | | | 344.812 | 36.294 | 40.936 | 39.058 | 83.701 | | | | | | | | | | | | | | | | | |
 | | | ## Description: Airframe/CFE requirements are calculated on a termination libability basis, reflecting contractor's funding requirements for procurement of long lead parts and materials necessary to protect the delivery schedule. *Includes ADF Antenna, AN/APN-194 Radar Alt Antenna, AN/ARN-147 Antenna, and External Power Monitor (Leadtime is 27-32 Months) ^{**}Required in FY 2002 due to extraordinary lead time caused by contractual vehicle limitations. | Exhibit P-10 Advance Pr | rocurement | Require | ements Anal | ysis | | | Date: | | | |----------------------------|-------------|-----------|--------------|-------------|---------------------|------------|-----------------|------------------|---------------| | (Page 2 - Budget Justifi | ication) | _ | | | | | | FEBRUARY 2003 | | | Appropriation (Treasury |) Code/CC | /BA/BS | A/Item Cont | rol Number | Weapon System | | P-1 Line Item l | Nomenclature | | | Aircraft Procurement, Navy | y/APN-1 Con | nbat Airc | eraft (BA-1) | | V-22 OSPREY | | LI6/V-22 Advanc | ce Procurement | | | | | | | | (TOA, \$ in Million | ns) | | | | | | | | | | FY 2003 | FY 2003 | | | | | | | | | FY 2003 for | Contract | Total Cost | FY 2004 for | FY 2004 Contract | FY 2004 Total | | | PLT | QPA | Unit Cost | FY 2004 Qty | Forecast Date | Request | FY 2005 Qty | Forecast Date | Cost Request | | End Item | | | | | | - | | | • | | | | | | | | | | | | | Airframe: TL | 35 | | TL | 9 | Mar-03 | 40.7 | 8 | Dec-03 | 38.8 | | GFE | 27-32 | | | | | 0.2 | | | 0.3 | | OLE | 21-32 | | | | | 0.2 | | | 0.5 | Total Advance Proc | | | | | | 40.9 | | | 39.1 | | D | | | | | | | | | | ## **Description:** Advance procurement for Bell-Boeing termination liablity (TL) required to procure long lead parts and material necessary to build component systems for the V-22 aircraft. GFE is fully funded. # **UNCLASSIFIED** | | | | BUDGET | ITEM JUS | TIFICATIO | N SHEET | | | | | DATE: | | |----------------------------|------------|------|------------|-----------|------------|-----------|--------------|---------------|-----------|-----------|----------|----------| | | | | | P. | -40 | | | | | | Feb-03 | | | APPROPRIATION/BUDGET | T ACTIVITY | | | | | | P-1 ITEM NO | MENCLATUR | RE | | | | | Aircraft Procurement, N | lavy | | Budget Act | ivity 1 | | | | | | AH-1W SE | A COBRA | | | Program Element for Code E | 3 Items: | | | | | | Other Relate | d Program Ele | ements | | | | | | | | T T | | | • | | | | 1 | 1 | | | | Prior | ID | F) (0000 | E) / 0000 | E) / 000 / | E) / 0005 | E) / 0000 | E) / 000= | E) / 0000 | E) / 0000 | То | Total | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Program | | QUANTITY | 258 | Α | | | | | | | | | | 258 | | Net P-1 Cost (\$M) | 1496.670 | | 1.133 | | | | | | | | | 1497.803 | | Advance Proc (\$M) | 48.974 | | | | | | | | | | | 48.974 | | Wpn Sys Cost (\$M) | 1545.644 | | 1.133 | | | | | | | | | 1546.777 | | Initial Spares (\$M) | 100.462 | | | | | | | | | | | 100.462 | | Proc Cost (\$M) | 1646.105 | | 1.133 | | | | | | | | | 1647.238 | | Unit Cost (\$M) | 6.000 | | | · | | | | | | | | 6.000 | #### Description: MISSION: THE AH-1W IS A HELICOPTER GUNSHIP WHOSE MISSION IS THE ENROUTE ESCORT AND PROTECTION OF TROOP ASSAULT HELICOPTERS, LANDING ZONE PREPARATION IMMEDIATELY PRIOR TO THE ARRIVAL OF ASSAULT HELICOPTERS, LANDING ZONE FIRE SUPPRESSION DURING THE ASSAULT PHASE, AND FIRE SUPPORT DURING GROUND ESCORT OPERATIONS. THE AH-1W HAS ADDITIONALLY BEEN TASKED WITH THE MISSION OF ENEMY ARMOR DESTRUCTION, WHICH REQUIRES OPERATIONS BOTH AT SEA LEVEL AND IN HIGH/HOT ENVIRONMENTS. THIS MISSION HAS REQUIRED THE INCORPORATION OF THE HELLFIRE MISSILE SYSTEM PLUS THE INCORPORATION OF THE IMPROVED T700-GE-401 ENGINES. DESCRIPTION: THE AH-1W IS A TANDEM SEAT, TWO PLACE (PILOT AND GUNNER/CO-PILOT) ATTACK HELICOPTER DESIGNED AND BUILT TO PROVIDE HIGH SPEED AND MANEUVERABILITY REQUIRED BY THE ATTACK MISSION. THE ARMAMENT OF THE AH-1W INCLUDES THE SIDEWINDER, TOW AND THE HELLFIRE MISSILE SYSTEMS, A CHIN-MOUNTED 20 MM TURRET GUN, AND WIDE VARIETY OF FORWARD FIRING AND DROPABLE EXTERNAL STORES. NIGHT TARGETING SYSTEM (NTS) PROVIDES A NIGHT/ADVERSE WEATHER TOW AND AUTONOMOUS HELLFIRE CAPABILITY. NTS ALSO PROVIDES ENHANCED CONVENTIONAL WEAPONS DELIVERY BY UTILIZING THE SYSTEMS LASER RANGING SYSTEM. BASIS FOR REQUEST: NOT APPLICABLE P-1 SHOPPING LIST CLASSIFICATION: ITEM NO PAGE NO 7 1 **UNCLASSIFIED** Date: February 2003 ## AIRCRAFT COST ANALYSIS ## Aircraft model: AH-1W SEA COBRA \$ in thousands | | | | FY 2 | .002 | FY 20 | 003 | FY 20 | 04 | FY 20 | 05 | |----|--------------------|---------------|-----------|------------|-----------|------------|-----------|------------|-----------|------------| | | | Prior Years | Qty: | | Qty: | | Qty | : | Qty | : | | | | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | 1 | Airframe CFE | 822,293.792 | | | | | | | | | | 2 | CFE Electronics | | | | | | | | | | | 3 | GFE Electronics | 39,388.071 | | | | | | | | | | 4 | Engines/Eng Acc | 152,604.763 | | | | | | | | | | 5 | Armament | 130,653.772 | | | | | | | | | | 6 | Other GFE | 13,683.912 | | | | | | | | | | 7 | Rec Flyaway ECO | 5,650.597 | | | | | | | | | | 8 | Rec Flyaway Cost | 1,164,274.907 | | | | | | | | | | 9 | Non-Recur Cost | 58,705.438 | | 570.000 | | | | | | | | 10 | Ancillary Equip | | | | | | | | | | | 11 | | | | | | | | | | | | 12 | Total Flyaway | 1,222,980.345 | | 570.000 | | | | | | | | 13 | Airframe PGSE | 55,993.114 | | | | | | | | | | 14 | Engine PGSE | 4,933.105 | | | | | | | | | | 15 | Avionics PGSE | 17,938.313 | | | | | | | | | | 16 | Pec Trng Eq | 85,699.255 | | | | | | | | | | 17 | Pub/Tech Eq | 34,578.303 | | | | | | | | | | 18 | Fac Mgmt/Fld Act | 62,790.303 | | 563.000 | | | | | | | | 19 | ILS/Rel Dem | 15,895.596 | | | | | | | | | | 20 | Other | 44,835.045 | | | | | | | | | | 21 | Support Cost | 322,663.034 | | 563.000 | | | | | | | | 22 | Gross P-1 Cost | 1,545,643.379 | | 1,133.000 | | | | | | | | 23 | Adv Proc Credit | (48,973.769) | | 0 | | | | | | | | 24 | Net P-1 Cost | 1,496,669.610 | | 1,133.000 | | | | | | | | 25 | Adv Proc CY | 48,973.769 | | 0 | | | | | | | | 26 | Weapon System Cost | 1,545,643.379 | | 1,133.000 | | | | | | | | 27 | Initial Spares | 100,462.030 | | 0 | | | | | | | | 28 | Procurement Cost | 1,646,105.409 | | 1,133.000 | | | | | | | | | | | | | | | | | | | P-1 SHOPPING LIST ITEM NO 7 PAGE NO 2 CLASSIFICATION: Unclassified | | | | BUDGET | TITEM JU | STIFICAT | ION SHE | ET | | | | DATE: | | | |-----------------------|-------------|-------|-------------|----------|----------|------------|-------------|----------|---------|---------|-----------|-----------|--| | | | | | F | P-40 | | | | | | February | 2003 | | | APPROPRIATION/BUI | OGET ACTIV | /ITY | | | | P-1 ITEM N | OMENCLA | TURE | | | | | | | Aircraft Procuremen | nt, Navy/C | ombat | Aircraft (E | 3A-1) | | UH-1Y/A | H-1Z / 017 | 78000 | | | | | | | Program Element for C | ode B Items | : | | | | Other Rela | ted Program | Elements | | | | | | | PE 0604245N | | | | | | | | | | | | | | | Prior ID To Total | | | | | | | | | | | | | | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY2007 | FY 2008 | FY 2009 | Complete | Program | | | QUANTITY | | В | | | 9 | 7 | 14 | 23 | 23 | 24 | 180 | 280 | | | Net P-1 Cost (\$M) | 5.987 | В | | | 310.799 | 200.420 | 338.645 | 453.639 | 466.531 | 473.842 | 3,097.808 | 5,347.671 | | | Advance Proc (\$M) | | В | | | | | | | | | | | | | Wpn Sys Cost (\$M) | 5.987 | В | | | 310.799 | 200.420 | 338.645 | 453.639 | 466.531 | 473.842 | 3,097.808 | 5,347.671 | | | Initial Spares (\$M) | | В | | | 20.138 | 11.089 | 16.670 | 78.670 | 86.222 | 0.332 | | 213.121 | | | Proc Cost (\$M) | 5.987 | В | | | 330.937 | 211.509 | 355.315 | 532.309 | 552.753 | 474.174 | 3,097.808 | 5,560.792 | | | Unit Cost (\$M) | | В | | | 36.771 | 30.216 | 25.380 | 23.144 | 24.033 | 19.757 | 17.210 | 19.860 | | ## Description: Mission Description: The mission of the AH-1Z attack helicopter is to provide rotary wing close air support, anti-armor, armed escort, armed/visual reconnaissance, anti-helicopter and point air defense and fire support coordination during day/night conditions. The mission of the UH-1Y utility helicopter is to provide command and control and combat assault support during day/night and reduced weather conditions. The UH-1Y/AH-1Z remanufacture program is a recapitalization effort that converts 180 AH-1Ws and 100 UH-1Ns into AH-1Zs and UH-1Ys, respectively. Major modifications include: a new 4-bladed rotor system with semiautomatic blade fold of the new composite rotor blades, new performance matched transmissions, a new 4-bladed tail rotor and drive system, upgraded landing gear, and pylon structural modifications. Both aircraft will also incorporate common, modernized and fully integrated cockpits/avionics that will reduce operator work load and improve situational awareness and safety. The UH-1Y/AH-1Z aircraft will have increased maneuverability, speed, and payload capability. Additionally, the AH-1Z will upgrade the current Night Targeting FLIR system to a 3rd generation, staring, focal plane array FLIR that will significantly extend autonomous weapons engagement ranges. Basis for Request: Funds are requested in FY 2004 to procure 9 AH-1Z/UH-1Y helicopters. P-1 SHOPPING LIST PAGE NO 1 ITEM NO 8 CLASSIFICATION: | Date: | February 2003 | |-------|---------------| |-------|---------------| AIRCRAFT COST ANALYSIS P-5 Cost Sheet # Aircraft model: AH-1Z/UH-1Y # \$ in thousands | | | | | 2002 | | 2003 | FY2 | | FY20 | 005 | |---------------|--------------------------------------|-------------|-----------|------------|-----------|------------|------------|---------------------------|------------
---------------------------| | | | Prior Years | Qty: | | Qty: | | Qty: | 9 | Qty: | 7 | | | | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | 1 | Airframe/CFE | | | | | | 18,482.776 | 166,344.986 | 15,240.069 | 106,680.482 | | 2 | Engine/Accessory | | | | | | 1,285.099 | 11,565.890 | 1,189.771 | 8,328.394 | | 3 | CFE Mission Elec | | | | | | 696.327 | 6,266.946 | - | - | | 4 | GFE Electronics | | | | | | 893.936 | 8,045.420 | 1,427.293 | 9,991.049 | | 5 | Armament | | | | | | 34.971 | 314.740 | 763.119 | 5,341.831 | | 6 | Other GFE | | | | | | 969.294 | 8,723.650 | 675.166 | 4,726.160 | | 7 | Rec Flyaway ECO | | | | | | 575.373 | 5,178.358 | 381.002 | 2,667.012 | | 8 | Rec Flyaway Cost | | | | | | 22,937.777 | 206,439.989 | 19,676.418 | 137,734.927 | | 9
10
11 | Non-Recurring
Ancillary Equipment | | | | | | 1,901.273 | 17,111.456 | 579.751 | 4,058.260 | | 12 | Total Flyaway | | | | | | 24,839.049 | 223,551.445 | 20,256.170 | 141,793.187 | | 13 | Support Equipment | | | | | | | 5,464.676 | | 8,538.552 | | 14 | Pec Trng Equip | | | | | | | 45,733.997 | | 17,065.259 | | 15 | Pubs/Tech Data | | | | | | | 7,280.916 | | 10,420.480 | | 16 | Other ILS | | | | | | | 10,574.624 | | 3,291.809 | | 17 | Production Support | | | | | | | 18,193.341 | | 19,310.714 | | 18 | Reclamation | 5,986.969 | | | | | | | | | | 19 | | | | | | | | | | | | 20 | | | | | | | | | | | | 21 | Support Costs | 5,986.969 | | | | | | 87,247.554 | | 58,626.813 | | 22
23 | Gross P-1
Adv Proc Credit | 5,986.969 | | | | | | 310,799.000 | | 200,420.000 | | 24
25 | Net P-1 Cost
Adv Proc CY | 5,986.969 | | | | | | 310,799.000 | | 200,420.000 | | 26
27 | Weapon System Cost
Initial Spares | 5,986.969 | | | | | | 310,799.000
20,138.000 | | 200,420.000
11,089.000 | | 28 | Procurement Cost | 5,986.969 | | | | | 36,770.778 | 330,937.000 | 30,215.571 | 211,509.000 | 2 P-1 SHOPPING LIST **UNCLASSIFIED** | BUDGET PROCURE | MENT HISTO | ORY AND PL | ANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE | | | |------------------------------|-------------|-------------------------|--------------------|-------------------|------------------------------|-------------------------------|---------------|------------------------------|-----------------------------------|--------------------------------| | | | | | | | UH-1Y/AH-1Z | | Februar | y 2003 | | | B. APPROPRIATION/BUDG | | | | | C. P-1 ITEM NON | | | | SUBHEAD | | | Aircraft Procurem | ent, Navy / | BA-1 | | | | UH-1Y/AH-1Z | | | U14B | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(\$000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | Airframe/FY04 | 9 | 19,179.103 | NAVAIR | Dec-02 | SS FPIF | Bell Helicopter, Ft. Worth TX | Jan-04 | Mar-06 | Yes | | | Airframe/FY05 | 7 | 15,240.069 | NAVAIR | Dec-02 | SS FPIF | Bell Helicopter, Ft. Worth TX | Nov-04 | Jan-07 | Yes | DEMARKS. | | | | | | | | | | | | D. REMARKS | | | | | | | | | | | P-1 SHOPPING LIST ITEM NO. 8 **UNCLASSIFIED** | BUDGET PROCUREN | MENT HISTOR | RY AND PLA | NNING EXHIBIT (F | P-5A) | | Weapon System | | A. DATE | | | |------------------------------|---------------|-------------------------|--------------------|-------------------|------------------------------|------------------------------|---------------|------------------------------|-----------------------------------|--------------------------------| | | | | | | | UH-1Y/AH-1Z | | Februa | ry 2003 | | | B. APPROPRIATION/BUDGET | | | | | C. P-1 ITEM NOM | IENCLATURE | | | SUBHEAD | | | Aircraft Procureme | ent, Navy / B | 3A-1 | | | | UH-1Y/AH-1Z | | | U14B | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(\$000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | UH-1Y Engine /FY04 | 12 | 832.645 | AMCOM | N/A | FFP | General Electric
Lynn, MA | Jan 04 | Sep 05 | YES | | | UH-1Y Engine/FY05 | 12 | 846.294 | AMCOM | N/A | FFP | General Electric
Lynn, MA | Nov 04 | Aug 06 | YES | D DEMARKS | | | | | | | | | | | D. REMARK New engines will be procured for the UH-1Y only. The AH-1Z will utilize refurbished engines from the AH-1W aircraft. DD Form 2446-1, JUL 87 P-1 SHOPPING LIST ITEM NO. 8 PAGE NO. 5 | FY 2004 BUDGET PRODU | | | EDUL | E, P-2 | 21 | | | | | | | | | | | | | DAT | E | | | | F | ebr | uary | 200 |)3 | | | | |-----------------------------|--------|---------|---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|------|--------|--------|--------|--------|--------|--------|------------|--------|--------|--------|--------|--------------|--------|--------|----------| | APPROPRIATION/BUDGET | | IVITY | | | | | | | | | | | | | | sten |) | P-1 | | | | | | _AT | UR | E | | | | | | Aircraft Procurement, Navy/ | BA-1 | | | | | | | | | | | | UH- | | | -1Z | | | | | | <u>۱H-</u> | 1Z | | | | | | | | | | | | | | | | Prod | uctio | on F | Rate |) | | | | | urer | | | | | | | | | | | | | | | | | | | ufactu | | | | | | | | | | | | | T Af | | | nitia | | | eor | | | | | | Uni | | | | Item | | Name | | | | | SR | EC | | | | | Oct | : 1 | | Oct 1 | 1 | | | LT | Mf | g P | LT | · | Tota | | | Mea | | е | | AH-1Z/ UH-1Y Airframe | Bell F | Helicop | ter, Ft | . Wort | th TX | 1 | 2 | 42 | 2 | 8 | 4 | | 18 | | | 4 | | | 26 | | | | | | 30 | | <u> </u> | | Ξ | <u> </u> | | \vdash | \vdash | — | | _ | | | | | | | | | | | | | F | ISCA | AL YE | AR 2 | 2006 | | | | | | F | FISC | AL YE | EAR : | 2007 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | | | | | | | | | | | CALI | ENDA | AR YE | EAR | 2007 | , | | | | | | | | | | | Υ | V | T | E | A | 0 | N | D | J | F | М | Α | М | J | J | Α | s | | N | D | J | F | М | Α | М | J | J | Α | S | B
A | | | | С | Υ | L | L | C
T | 0
V | E
C | A
N | E
B | A | | | | | | | | | E | | E | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | Ĺ | | AH-1Z Airframe | 04 | N | 3 | 0 | 3 | ' | V | C | IN | ь | | K | ī | | _ | G | | ' | V | C | IN | Ь | К | K | ī | IN | _ | G | Г | 0 | | UH-1Y Airframe | 04 | N | 6 | 0 | 6 | | | | | | 1 | | 1 | - | 1 | 1 | 1 | 1 | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | - | | - | - | - | - | | | | | | | | | | | | | | AH-1Z Airframe | 05 | N | 3 | 0 | 3 | | | | | | | | | | | | | | | | 1 | | 1 | | | | | 1 | | 0 | | UH-1Y Airframe | 05 | N | 4 | 0 | 4 | | | | | | | | | | | | | | | | 1 | | 1 | | | 1 | | | 1 | 0 | F | ISCA | AL YE | AR 20 | | | | | | | | | | FISC | CAL Y | | | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | | | | | | CA | LEND | DAR ' | YEAF | R 2008 | 3 | | | | | | CAL | END | AR Y | EAR | 2009 | | | | | | Υ | V
C | T
Y | E
L | A
L | 0 | N | D | J | F | M | A
P | M | J
U | J | A
U | S | 0 | N | D | J | F | M | Α | M | J | J | Α | S
E | B
A | | | | | | | | C
T | 0
V | E
C | A
N | E
B | A
R | R | A
Y | N | L | G | E
P | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | N | L | U
G | P | L | Г | <u> </u> | | | Ш | \vdash | | | \vdash | \vdash | Note: Maximum economic production rate is constrained by Fleet turn-in limitations. Fleet turn-in is limited to 38 AH-1W and 16 UH-1N airframes per year. DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST | FY 2004 BUDGET PROD | UCTION | N SCH | IEDUL | .E, P- | 21 | | | | | | | | | | | | | DAT | | | | | | | uary | |)3 | | | | |---|---------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|---------------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | APPROPRIATION/BUDGE
Aircraft Procurement, Navy | | VITY | | | | | | | | | | V | | pon
UH | - | ster | m | P-1 | | EM
1-1 | | | NCL | .AT | URE | = | | | | | | Alliciait Floculeilleill, Navy | // DA-1 | | | | | | Proc | ducti |
on I | Rate | | | | | | | mer | ı
nt L∈ | | | | ΛΙ Ι - | 12 | | | | | | | | | Item | 1 | | ufactuand L | | n | | | EC | | | AX | | T P
Oc | rior | AL | T A | fter | I | nitia
g P | al | R | eord | | - | Tota | ıl | ı | | it of | | | Engine T700-GE-401C | Gene | ral Ele | ectric, | Lynn, | MA | 1 | | 42 | | 84 | | | 4 | | | 4 | | | | | | 20 | | | 24 | | | | E | | | (with DECU) | _ | | _ | ITEM / MANUEACTURED | _ | | | _ | _ | | | | | FISC | AL Y | | | | | D 00 | | | | | I | FISC | CAL Y | | | | | | | | | ITEM / MANUFACTURER | F
Y | S
V
C | Q
T
Y | D
E
L | B
A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | UH-1Y/Engines | 04 | N | 12 | 0 | 12 | | • | | | | | | | ., | | | 2 | | 2 | | 2 | | 2 | | 2 | ., | 2 | | | 0 | | UH-1Y/Engines | 05 | N | 8 | 0 | 8 | 1 | 2 | 5 | ITEM / MANUFACTURER | _ | _ | Q | D | В | | | | | FISC | AL Y | | | ID A D | \/E A | D 00 | 0.7 | | • | | | FISC | CAL Y | | | | 0000 | | | | | TIEM / MANUFACTURER | F
Y | S
V | Т | Е | Α | 0 | N | D | J | F | М | Α | M | J
J | J | A 20 | s | 0 | N | D | J | F | M | END. | M M | J | 2008
J | Α | S | В | | | | С | Y | L | L | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | L | | UH-1Y/Engines | 05 | N | 8 | 3 | 5 | 1 | 2 | | 2 | 0 | New engines will be procu | | 41 1" | 1414 | <u> </u> | L
The ^ | 11.4. | 7 | II . · · · | l: | | ! ' | L - | | | | | 41- | | 1.41 | ١ - ٠ | | . £1 | | | l | | <u> </u> | Щ | 1 | <u> </u> | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST # **UNCLASSIFIED** | | | | BUDGE | T ITEM JU | STIFICATION | N SHEET | | | | | DATE: | | | | |----------------------------|----------------|------------|---------|-----------|-------------|---------|---------------|---------------|------------|---------|----------------|------------------|--|--| | | | | | F | P-40 | | | | | | February 200 | 03 | | | | APPROPRIATION/BUDGI | T ACTIVITY | | | | | | P-1 ITEM NO | MENCLATUR | Ē | | | | | | | Aircraft Procurement, Nav | y/Combat Aircr | aft (BA-1) | | | | | MH-60S Verti | cal Replenish | ment (MYP) | | | | | | | Program Element for Code | B Items: | | | | | | Other Related | Program Ele | ments | | | | | | | 0204453N Prior ID To Total | | | | | | | | | | | | | | | | | Prior
Years | ID
Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To
Complete | Total
Program | | | | QUANTITY | 37 | Α | 13 | 15 | 13 | 15 | 26 | 30 | 30 | 40 | 18 | 237 | | | | Net P-1 Cost (\$M) | 622.731 | Α | 182.187 | 275.378 | 336.536 | 296.396 | 459.493 | 559.113 | 501.877 | 802.410 | 349.242 | 4,385.363 | | | | Advance Proc (\$M) | 172.515 | Α | 69.297 | 77.360 | 94.972 | 105.371 | 133.324 | 136.038 | 183.149 | 92.644 | | 1,064.670 | | | | Wpn Sys Cost (\$M) | 795.246 | Α | 251.484 | 352.738 | 431.508 | 401.767 | 592.817 | 695.151 | 685.026 | 895.054 | 349.242 | 5,450.033 | | | | Initial Spares (\$M) | 53.088 | Α | 21.781 | 13.627 | 13.938 | 20.366 | 29.722 | 4.069 | 4.684 | 3.276 | | 164.551 | | | | Proc Cost (\$M) | 848.334 | Α | 273.265 | 366.365 | 445.446 | 422.133 | 622.539 | 699.220 | 689.710 | 898.330 | 349.242 | 5,614.584 | | | | Unit Cost (\$M) | 22.928 | Α | 21.020 | 24.424 | 34.265 | 28.142 | 23.944 | 23.307 | 22.990 | 22.458 | 19.402 | 23.690 | | | #### Mission & Description: The Helicopter Combat Support (HC) mission of the MH-60S is to maintain forward deployed fleet sustainability through rapid airborne delivery of materials and personnel and to support amphibious operations through search and rescue coverage. The primary roles of the aircraft are to conduct vertical replenishment (VERTREP), day/night ship-to-ship, ship-to-shore, and shore-to-ship external transfer of cargo; internal transport of passengers, mail and cargo, vertical onboard delivery (VOD); airhead operations, and day/night search and rescue (SAR). Armed Helo and Organic Airborne Mine Countermeasures (OAMCM) have been added as primary mission areas for the MH-60S, to be completed as block upgrades to the platform. The purpose of the Armed helo program is to provide Combat Search and Rescue (CSAR), Anti Surface Warfare (SUW), and Force Protection (FP). The purpose of the OAMCM program is to ensure integration of five separate sensors into the MH-60S helicopter. The AMCM mission will provide Carrier Battle Groups (CVBGs) and Amphibious Readiness Groups (ASGs) with an OAMCM capability. The aircraft secondary roles include torpedo and drone recovery, noncombatant evacuation operations (NEO), SEAL and EOD support. #### Basis for Request: DD Form 2454, JUN 86 FY04 funds the procurement of 13 MH-60S aircraft. This is the third year of an approved 5 year joint service multiyear procurement (MYP). Note: FY 2001 and prior years were executed in Aircraft Procurement, Navy, Budget Activity 2, Airlift Aircraft. Note: AP adjusted in FY-03 through FY-05 due to award of multiyear contract. Note: Totals may be off due to rounding. P-1 SHOPPING LIST ITEM NO. 9 PAGE NO. 1 CLASSIFICATION: UNCLASSIFIED ## AIRCRAFT COST ANALYSIS Aircraft Model: MH-60S VERTREP P-5 Cost Sheet \$ in thousands Date: February 2003 | | Prior Years | FY 20 | 002 | FY | 2003 | FY | 2004 | FY | 2005 | |---|--------------|------------------|-------------|------------------|-------------|------------------|-------------|------------------|-------------| | | 37 | | 13 | Qty: | 15 | Qty: | 13 | Qty: | 15 | | ITEM | Total Cost | <u>Unit Cost</u> | Total Cost | <u>Unit Cost</u> | Total Cost | <u>Unit Cost</u> | Total Cost | <u>Unit Cost</u> | Total Cost | | 1. AIRFRAME/CFE | 423,561.857 | 11,726.887 | 152,449.526 | 11,625.020 | 174,375.306 | 12,911.503 | 167,849.539 | 13,097.692 | 196,465.375 | | ENGINE/ACCESSORIES CFE ELECTRONICS | 51,407.530 | 1,510.127 | 19,631.656 | 1,547.747 | 23,216.202 | 1,595.300 | 20,738.897 | 1,621.450 | 24,321.750 | | 4. GFE ELECTRONICS | 95,397.448 | 2,452.052 | 31,876.677 | 2,564.254 | 38,463.810 | 2,593.611 | 33,716.948 | 2,795.326 | 41,929.889 | | 5. ARMAMENT | | | | | | | | | | | 6. OTHER GFE | 2,938.356 | 22.734 | 295.544 | 275.023 | 4,125.340 | 39.240 | 510.125 | 284.592 | 4,268.887 | | GFE SUBTOTAL | 149,743.334 | 3,984.914 | 51,803.877 | 4,387.023 | 65,805.352 | 4,228.152 | 54,965.970 | 4,701.368 | 70,520.526 | | 7. REC FLYAWAY ECO | | 165.137 | 2,146.779 | 327.128 | 4,906.923 | 205.318 | 2,669.129 | 196.305 | 2,944.577 | | 8. REC FLYAWAY COST | 573,305.192 | 15,876.937 | 206,400.182 | 16,339.172 | 245,087.581 | 17,344.972 | 225,484.639 | 17,995.365 | 269,930.479 | | 9. NON-RECURRING | 19,154.477 | | | | 23,917.864 | | 33,330.903 | | | | 10. ANCILLARY EQUIPMENT | | | 9,495.039 | | 22,237.907 | | 22,923.261 | | 48,100.933 | | 11.
12. TOTAL FLYAWAY COST | 592,459.669 | | 215,895.221 | | 291,243.351 | | 281,738.803 | | 318,031.412 | | | , | | , | | , | | , | | , | | 13. AIRFRAME PGSE | 18,040.680 | | 2,976.242 | | 5,937.540 | | 7,773.398 | | 7,042.076 | | 14. ENGINE PGSE | 1,216.755 | | 489.850 | | 300.000 | | 616.073 | | 1,092.018 | | 15. AVIONICS PGSE | 11,848.594 | | 1,634.887 | | 4,443.100 | | 7,356.390 | | 4,653.598 | | PEC TRAINING EQUIP | 42,794.663 | | 7,967.805 | | 16,158.228 | | 92,509.794 | | 35,644.069 | | 17. PUBS/TECH DATA | 11,375.138 | | 5,348.775 | | 6,573.445 | | 6,756.274 | | 6,027.860 | | 18. WEAPON SYSTEM | | | 648.703 | | 832.044 | | 820.496 | | 832.301 | | 19. FIELD ACTIVITIES | 32,085.353 | | 16,033.448 | | 11,087.446 | | 9,467.855 | | 14,076.946 | | 20. ILS/LS/MES | 4,311.558 | | 1,879.068 | | 5,529.846 | | 5,076.917 | | 4,517.722 | | 21. PRODUCTION SUPPORT | 5,410.590 | | | | | | | | | | SPARES | 5,016.000 | | | | | | | | | | 22. SUPPORT COST | 132,099.331 | | 36,978.779 | | 50,861.649 | | 130,377.197 | | 73,886.588 | | 23. GROSS P-1 COST | 724,559.000 | | 252,874.000 | | 342,105.000 | | 412,116.000 | | 391,918.000 | | 24. ADV PROC CREDIT | -101,828.000 | | -70,687.000 | | -66,727.000 | | -75,580.000 | | -95,522.000 | | 25. NET P-1 COST | 622,731.000 | | 182,187.000 | | 275,378.000 | | 336,536.000 | | 296,396.000 | | 26. ADV PROCUREMENT | 172,515.000 | | 69,297.000 | | 77,360.000 | | 94,972.000 | | 105,371.000 | | 27. WEAPONS SYSTEM | 795,246.000 | | 251,484.000 | | 352,738.000 | | 431,508.000 | | 401,767.000 | | 28. INITIAL SPARES | 53,088.000 | | 21,781.000 | | 13,627.000 | | 13,938.000 | | 20,366.000 | | 29. PROCUREMENT COST | 848,334.000 | | 273,265.000 | | 366,365.000 | | 445,446.000 | | 422,133.000 | | | | | | | | | | | | **UNCLASSIFIED** | BUDGET PROCUREM | IENT HISTO | RY AND PI | ANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE | | | |------------------------------|------------|-------------------------
--------------------|-------------------|------------------|----------------------------|---------------|-------------------|---------------------------|------------------------| | | | | | | | MH-60S VERTREP | | February | 2003 | | | B. APPROPRIATION/BUDGET | | | | | C. P-1 ITEM NOM | ENCLATURE | | | SUBHEAD | | | Aircraft Procurement, N | Navy/Comba | t Aircraft (B | A-1) | | MH-60S Verti | cal Replenishment (MYP | 1 | | U1VR | | | | | | | I | CONTRACT | | <u>,</u> | DATE OF | TECH | DATE | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(\$000) | LOCATION
OF PCO | RFP ISSUE
DATE | METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | FIRST
DELIVERY | DATA
AVAILABLE
NOW? | REVISIONS
AVAILABLE | | Airframe/CFE | | | | | | | | | | | | FY 2002 | 13 | 11,726 | Army | 10/00 | SS/MYP | Sikorsky, Stratford, CT | 9/02 | 9/02 | Yes | N/A | | FY 2002 for FY 2003 AP | | | Army | 10/00 | SS/MYP | Sikorsky, Stratford, CT | 9/02 | | Yes | N/A | | FY 2003 | 15 | 11,625 | Army | 10/00 | SS/MYP | Sikorsky, Stratford, CT | 12/02 | 7/03 | Yes | N/A | | FY 2003 for FY 2004 AP | | | Army | 10/00 | SS/MYP | Sikorsky, Stratford, CT | 12/02 | | Yes | N/A | | FY 2004 | 13 | 12,911 | Army | 10/00 | SS/MYP | Sikorsky, Stratford, CT | 12/03 | 7/04 | Yes | N/A | | FY 2004 for FY 2005 AP | | | Army | 10/00 | SS/MYP | Sikorsky, Stratford, CT | 12/03 | | Yes | N/A | | FY 2005 | 15 | 13,098 | Army | 10/00 | SS/MYP | Sikorsky, Stratford, CT | 12/04 | 7/05 | Yes | N/A | | FY 2005 for FY 2006 AP | | | Army | 10/00 | SS/MYP | Sikorsky, Stratford, CT | 12/04 | | Yes | N/A | D REMARKS | | | | | | | | | | | ## D. REMARKS The airframe is under an Army multiyear contract. FY-02 contract award delayed due to delays in reaching price agreement with Sikorsky Aircraft as well as delay in MSIII decision. MSIII approved 12 Aug 2002. Note: The amounts may be off due to rounding. DD Form 2446-1, JUL 87 P-1 SHOPPING LIST ITEM NO. 9 PAGE NO. 4 **UNCLASSIFIED** | BUDGET PROCUREN | MENT HISTO | DRY AND I | PLANNING EXHIBI | T (P-5A) | | Weapon System | | A. DATE | | | |------------------------------|------------|-------------------------|--------------------|-------------------|------------------------------|----------------------------|---------------|------------------------------|-----------------------------------|--------------------------------| | | | | | | | MH-60S VERTREP | | February | 2003 | | | B. APPROPRIATION/BUDGET | | | | | C. P-1 ITEM NOM | ENCLATURE | | - - | SUBHEAD | | | Aircraft Procuremen | t, Navy/Co | mbat Airc | eraft (BA 1) | | MH-60S Verti | cal Replenishment (MYF | P) | | U1VR | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(\$000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | <u>Engine</u> | | | | | | | | | | | | FY 2002 | 26 | 697 | Army | 6/97 | SS/FFP | GE, Lynn, Mass | 1/02 | 5/02 | Yes | N/A | | FY 2002 for FY 2003 AP | | | Army | 6/97 | SS/FFP | GE, Lynn, Mass | 3/02 | | Yes | N/A | | FY 2003 | 30 | 707 | Army | 12/02 | SS/FFP | GE, Lynn, Mass | 1/03 | 3/03 | Yes | N/A | | FY 2003 for FY 2004 AP | | | Army | 12/02 | SS/FFP | GE, Lynn, Mass | 1/03 | | Yes | N/A | | FY 2004 | 26 | 718 | Army | 12/02 | SS/FFP | GE, Lynn, Mass | 1/04 | 3/04 | Yes | N/A | | FY 2004 for FY 2005 AP | | | Army | 12/02 | SS/FFP | GE, Lynn, Mass | 1/04 | | Yes | N/A | | FY 2005 | 30 | 730 | Army | 12/02 | SS/FFP | GE, Lynn, Mass | 1/05 | 3/05 | Yes | N/A | | FY 2005 for FY 2006 AP | | | Army | 12/02 | SS/FFP | GE, Lynn, Mass | 1/05 | | Yes | N/A | ## D. REMARKS The engines are on an Army contract. Note: The amounts may be off due to rounding. DD Form 2446-1, JUL 87 P-1 SHOPPING LIST ITEM NO. 9 PAGE NO. 5 | PRODUCTION SCHEDULE, P | -21 | | | | | | | | | | | | | | | | DATE | | | | | | 200 | | | | | | | |-------------------------------|----------|---------|--------|-----------------|--------|------------|------|---------|--------|--------|--------|--------|--------|--------|--------------|--------|--------|--------------------|--------|--------|--------------|--------|--------|--------|--------|----------|--------|----------------|--------------| | APPROPRIATION/BUDGET A | | | | | | | | | | | | | - | Sys | | | P-1 | ITEN | | | | | | | | | | | | | Aircraft Procurement, Navy/Co | mbat Air | craft (| BA 1) | | | | | | | | N | IH-6 | 0S \ | /ER | | | | M | H-6 | 30S | Vert | ical | Rep | lenis | shm | ent (| MYF | ') | | | | | N / | | | | Pr | oduc | tion F | ≀ate | | Λ. | T Pı | | | | | | adtim | ies | _ | | 1 | | | | | | | | | Item | | | ufactu | urers
ocatio | n | MSR | | CON | MA | ۸ ۷ | | Oct | | | .T Af
Oct | | | nitial
fg PL | _ | | eord
fg P | | | Tota | .i | | | it of
asure | | | Airframe | | sky Ai | | | 11 | 18 | | 24 | 60 | | iO | 9 | . 1 | | 3 | ı | IVI | <u>9 F L</u>
18 | - | IVI | 19
19 | LI | | 22 | LI . | | | E | ; | | Aimanic | | ford, C | | DIV | | 10 | | | - 00 | 0 | | | | | <u> </u> | | | 10 | | | 13 | | | | | \vdash | | | | | | | , - | + | | | | | | | | | | | | | | | | | | | ₩ | | | | | | | | | | | | | FIS | SCAL ' | YEAR | 2002 | | | | | | | | | | FISC | CAL YI | EAR 2 | 003 | | <u> </u> | | | | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | В | 200 | 1 | | | | (| CALEN | IDAR | YEAR | 2002 | | | | | | | CA | LEND. | AR YE | AR : | 2003 | т - | | В | | | ľ | C | T
Y | L | A
L | O N
C O | E | J
A | F
E | M
A | A
P | M
A | J | J
U | A
U | S
E | 0 | | D
E | J
A | F
E | M
A | A
P | M
A | J | J
U | A
U | S | A
L | | | | | | | | T V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Y | N | L | G | Р | | | Airframe | 00 | N | 16 | 12 | 4 | 1 | 2 | | | 1 | | | | | | | | | | | | | | | | | | | 0 | | Airframe | 01 | N | 15 | 0 | 15 | 2 | 3 | | 1 | 2 | 1 | 2 | 1 | 2 | | | | | | 1 | | | | | | | | | 0 | | Airframe | 02 | N | 13 | 0 | 13 | | | | | | | | | | | 2 | 1 | 2 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | | | | 0 | Airframe | 03 | N | 15 | 0 | 15 | 1 | 1 | 1 | 12 | FIS | SCAL ' | YEAR | 2004 | | | | | | | | | | FISC | CAL YI | EAR 2 | 005 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | 200 | 3 | | | | (| CALEN | IDAR | YEAR | 2004 | | | | | | I | CA | LEND | AR YE | AR : | 2005 | | | | | | Υ | V
C | T
Y | E
L | A
L | 0 N | | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | A | M | J | J | Α | S | B
A | | | | | | _ | | C O | | A
N | E
B | A
R | P
R | A
Y | U
N | U | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | L | | Airframe | 03 | N | 15 | 3 | 12 | 2 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | | | | | | | | | | | | | | | | 0 | Airframe | 04 | N | 13 | 0 | 13 | | | | | | | | | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | - | | | 0 | | Airframe | 05 | N | 15 | 0 | 15 | 1 | 1 | 2 | 11 | \vdash | 5 1 71: : : : | | | | | | | | -) (0.0 | | | | | | | | | | | _ | | | | | | | Щ | Щ. | | ш | Remarks: This is the Army/Navy Multi-Year proposed contract schedule. FY00 included a Congressional plus up of four aircraft and because no advance procurement was provided, for delivery purposes they should be considered as FY01 aircraft. FY01 includes a Congressional plus up of two aircraft and because no advance procurement was provided, they should be considered as FY02 aircraft. DD Form 2445, JUL 87 P-1 SHOPPING LIST Previous editions are obsolete 311 / 244 | PRODUCTION SCHEDULE, F | P-21 | | | | | | | | | | | | | | | | | DAT | | | | ebru | | | | | | | | | |-------------------------------|----------|---------|---------|-------------------|--------|--------|---------|--------|--------|----------|--------|--------|-------------|------|-------|----------|--------|----------|-------------|--------|--------|------------|--------|--------|------------|-------|-------|--------|--------|--------------| | APPROPRIATION/BUDGET <i>F</i> | | | | | | | | | | | | | | | ı Sys | | | P-1 | ITE | | | | | | | | | | | | | Aircraft Procurement, Navy/Co | mbat Air | craft (| (BA 1) | | | | | | | | | N | IH-6 | 0S \ | /ER | | | <u> </u> | | | | Vert | ical | Rep | leni | shme | ent (| MYF | P) | | | | | | • • | | | | Pro | duct | ion F | ₹ate | | | | | | | | | adtii | | | | | | | | 1 | | . , | | | lann | | | nufacti | urer's
.ocatio | _ | N 4 | CD | | ON | | ۸ ۷ | | T Pi | | | TA | | | Initia | | | eord | | | Tata | .1 | | | it of | | | Item Airframe | | | ircraft | | 11 | | SR
8 | 2 | | M/
60 | | lC | Oct | . 1 | ' | Oct
3 | 1 | IVI | fg Pl
18 | LI | IVI | fg P
19 | LI | | Tota
22 | 11 | | Mea | E |] | | Aimame | | ord, C | | DIV | | - ' | 0 | | + | - 01 | U | | 9 | | | | | | 10 | | | 19 | | | | | | | - | — | | | Ottati | ora, c |
 | F | ISCAL | YEA | R 200 | 6 | | | | | | | | | FISC | AL YI | EAR 2 | 2007 | | | | | ı | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2005 | | | | | (| ALEN | IDAR | YEAF | 2006 | 6 | | 1 | I | | ı | CAI | LEND | AR YE | EAR : | 2007 | I | | В | | | Υ | V
C | T
Y | E
L | A
L | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | Ŋ | J | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | Ŋ | A
U | S
E | Α | | | | | | | | Т | V | С | N | В | R | R | Y | N | L | G | P | Т | V | С | N | В | R | R | Y | N | L | G | Р | L | Airframe | 05 | N | 15 | 5 | 11 | 1 | 2 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | | | | | | | | | | | | | | | | 0 | 1 | F | ISCAL | YEA | | | | | | | | | | | FISC | | | | | | | | 1 | | ITEM / MANUFACTURER | F
Y | S
V | Q | D | В | | 2007 | | | | | | | IDAR | YEAF | 2008 | T | | | | | | l | | | EAR : | 2009 | | | В | | | Y | C | T
Y | E
L | A
L | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | Ŋ | J | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | Ŋ | A
U | S
E | Α | | | | | | | | Т | V | С | N | В | R | R | Y | N | L | G | P | Т | V | С | N | В | R | R | Y | N | L | G | Р | L | - | + | | | | | \vdash | - | - | Remarks: This is the Army/Na | 1 | | | | Щ | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 311 / 244 ITEM NO. 9 PAGE NO. 7 Exhibit P-21 Production Schedule | PRODUCTION SCHEDULE, P- | -21 | | | | | | | | | | | | | | | | | DATE | | | | ebru | | | | | | | | | |----------------------------------|----------|-----------------|---------|--------|--------|----------|---------|--------|--------------|--------|--------|--------|----------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--|--------|----------| | APPROPRIATION/BUDGET AC | | | | | | | | | | | | | | | Sys | | | | ITE | | | | | | | | | | | | | Aircraft Procurement, Navy/Comba | at Aircr | aft (B <i>A</i> | 1) | | | | _ | | _ | | | | MH- | 50S V | VERT | | | | -60S | | | Rep | lenis | hme | nt (l | MYF | P) | | | | | | _ | | | | | | Prod | ducti | on F | Rate | | | | | | | | | adtir | | | | | | | | | | | | | H a ma | Ι. | | ufactu | | | | 0 | | ~ • • | | ۸ ۷ | | T Pr | | | T At | | | nitia | | | eord | | | T-1- | | | | it of | | | ltem | | | | ocatio | n | | SR
0 | EC | | M | | το | Oct
9 | 1 | _ | Oct 7 | | IVI | fg Pl | _! | IVI | fg Pl | LI | | Tota | l | | Mea | | <u>e</u> | | Engines | Lynn, | ral Ele | ctric C | 0. | | ' | U | 10 | 58 | 96 | 50 | | 9 | | | 4 | | | 14 | | | 14 | | | 18 | | | | E | | | | Lyiii, | , IVIA | F | ISCAL | YEA | | | | | | | | | | | FISC | | EAR 2 | | | | | | | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | B
A | | 2001 | | | 1 | | | | DAR | YEAR | 2002 | | | | | | | | | AR YE | AR 2 | | | | В | | | Y | C | Y | L | L | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | J | A
U | S
E | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | Ŋ | J | A
U | S
E | Α | | | | | | | | Т | V | C | N | В | R | R | Y | N | L | G | P | T | ٧ | С | N | В | R | R | Y | N | L | G | P | L | Engine | 01 | N | 30 | 12 | 18 | 2 | 4 | 4 | 2 | 2 | 2 | 2 | | | | | | | | | | | | | | | | <u> </u> | | 0 | | Engine | 02 | N | 26 | 0 | 26 | | | | | | | | 2 | 2 | 2 | 2 | 2 | 2 | 4 | 2 | 2 | 2 | 2 | 2 | | | | <u> </u> | | 0 | | Engine | 02 | 11 | 20 | 0 | 20 | | | | | | | | 2 | | | | | | - | | | | 2 | | | | | | | | | Engine | 03 | N | 30 | 0 | 30 | | | | | | | | | | | | | | | | | | 2 | 2 | 2 | 4 | 2 | 2 | 2 | 14 | <u> </u> | | F | ISCAL | YEA | R 200 | 4 | | | | | | | | | FISC | AL YE | EAR 2 | 005 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2003 | | | | | C | ALEN | DAR | YEAR | 2004 | | | | | | | CAL | END | AR YE | AR 2 | 2005 | | | | | | Υ | V
C | T
Y | E
L | A
L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | B
A | | | | | l ' | _ | | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | L | | | | | | | | <u> </u> | • | | - | _ | • • • | - | · | | | Ū | · | Ė | • | _ | | | ., | • • | • | | Ė | | | | | Engine | 03 | N | 30 | 16 | 14 | 2 | 2 | 2 | 4 | 4 | 0 | | Fasias | Engine | 04 | N | 26 | 0 | 26 | | | | | | 4 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | <u> </u> | | 0 | | Engine | 05 | N | 30 | 0 | 30 | | | | | | | | | | | | | | | | | | 2 | 2 | 4 | 2 | 4 | 2 | 2 | 12 | 1 | <u> </u> | | | | | - | | Remarks: The engines are on an Army contract. DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 311 / 244 ITEM NO. 9 PAGE NO. 8 Exhibit P-21 Production Schedule | PRODUCTION SCHEDULE, I | P-21 | | | | | | | | | | | | | | | | | DATE | | | | ebru | | | | | | | | | |---------------------------------|------------|---------|-------------|---------|----------| | APPROPRIATION/BUDGET A | | | | | | | | | | | | | | - | Sys | | | | | | OM | | | | | | | | | | | Aircraft Procurement, Navy/Comb | oat Aircra | aft (BA | A 1) | | | | | | | | | | MH- | 60S Y | VERT | | | | | | | Rep | lenis | shme | ent (| MYF | P) | | | | | | | | | | | | Prod | ducti | on F | Rate | | | | | | | | | adtii | | | | | | | | | | | | | | | | nufacti | | | ١ | | | ٠ | | | | T Pr | | | T A | | | Initia | | | eord | | | | | | | it of | | | Item | | | | ocatio. | n | | SR | EC | | MA | | to | Oct | | (| Oct ' | | M | fg P | | | fg Pl | LI | | Tota | | | Mea | | <u> </u> | | Engines | | | ctric C | 0. | | | 0 | 16 | 58 | 96 | 0 | | 9 | | | 4 | | | 14 | | | 14 | | | 18 | | | ŀ | Ε | — | | | Lynn, | , MA | — | F | ISCAL | YEA | R 200 | 6 | | | | | | | | | FISC | AL YI | EAR 2 | 2007 | | | | | Г | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2005 | | | | | C | CALEN | IDAR | YEAR | 2006 | 6 | | | | | | CAI | LEND | AR YE | AR 2 | 2007 | | | i | | | Υ | V
C | T
Y | E
L | A
L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | B
A | | | | | l ' | | _ | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | L | | | | | | | | | | | | | | | - | | | | | | | | | _ | | | | | | _ | | 一 | | Engines | 05 | N | 30 | 18 | 12 | 2 | 4 | 2 | 2 | 2 | 0 | 1 | l | F | ISCAL | YEA | R 200 | 8 | | | | | | | | | FISC | AL YI | EAR 2 | 2009 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2007 | | | | | C | CALEN | IDAR | YEAR | 2008 | 3 | | | | | | CAI | LEND | AR YE | AR 2 | 2009 | | | i | | | Υ | V
C | T
Y | E
L | A
L | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | B
A | | | | | ' | | | C
T | 0
V |
E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | L | | | | | | | | | - | | | | | | - | | | | | | | | | | | | | | | _ | | H | - | | | | | \vdash | \vdash | L | | <u> </u> | P-1 SHOPPING LIST DD Form 2445, JUL 87 311 / 244 ITEM NO. 9 PAGE NO. 9 Exhibit P-21 Production Schedule Previous editions are obsolete | PRODUCTION SCHEDULE, | P-21 | | | | | | | | | | | | | | | | | DATE | | | | | | 200 | | | | | | | |--------------------------------|-------------|------------------|-------------|-------------|-------------|-------------|---------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------|-------------|-------------|-----------------|-------------|-------------|--------------|-------------|----------------|------------------|-------------|-------------|-------------|-------------|--------| | APPROPRIATION/BUDGET | | | | | | | | | | | | | | - | Sys | | | P-1 | ITE | | | | | | | | | | • ` | | | Aircraft Procurement, Navy/Com | ibat Aircra | aft (BA | (1) | | | | Prod | uotio | n D |) oto | | N | /IH-6 | 08 | VER' | | | t L o | adtir | | -60S | Ver | tical | Rep | lenis | hme | nt (I | MYP | ') | | | Item | | Name | | | n | MS | | ECC | ON | MA | λX | | T Pr
Oct | | AL | T A | fter | I | Initia
fg Pl | I | R | eord
fg P | | | Tota | ıl | | Un
Mea | it of | | | Avionics | | need M
ga, NY | Iartin | | | 18 | 3 | 24 | ļ. | 60 | 0 | | 9 | | | 2 | | | 21 | | | 16 | | | 18 | | | I | E | | | | | 1 | 1 | 1 | 1 | _
_ | | ITEM / MANUFACTURER | F | S | Q | D | В | 2 | 2001 | | FI | SCAL | YEAI | | | IDAR | YEAR | R 2002 |) | | | | | FISC | | EAR 2
LEND/ | | AR 2 | 2003 | | | 1 | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | JUN | J
J | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J U L | A
U
G | S
E
P | , | | Avionics | 01 | N | 15 | 6 | 9 | 1 | 2 | 2 | 1 | 1 | 1 | 1 | Avionics | 02 | N | 13 | 0 | 13 | | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | | | | | | | | Avionics | 03 | N | 15 | 0 | 15 | | | | | | | | | | | | | | | | | | 1 | 1 | 1 | 2 | 1 | 1 | 1 | F | | | | | | | | | | | FI | SCAL | YEAR | R 200 | 4 | | | | | | | | | FISC | AL YI | EAR 2 | 005 | | | | | t | | ITEM / MANUFACTURER | F
Y | S
V
C | Q
T
Y | D
E
L | B
A
L | O C T | 2003
N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | YEAR
J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | Avionics | 03 | N | 15 | 8 | 7 | 1 | 1 | 1 | 2 | 2 | Avionics | 04 | N | 13 | 0 | 13 | | | | | | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | Avionics | 05 | N | 15 | 0 | 15 | | | | | | | | | | | | | | | | | | 1 | 1 | 2 | 1 | 2 | 1 | 1 | l | ₽ | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 311/244 ITEM NO. 9 PAGE NO. 10 | PRODUCTION SCHEDULE, | P-21 | | | | | | | | | | | | | | | | | DATE | | | F | ebru | uary | 200 | 3 | | | | | _ | |--------------------------------|------------|-----------------|-----------------|-------------------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | APPROPRIATION/BUDGET A | | | | | | | | | | | | | | apon | | | | | ITE | | | | | | | | | | | | | Aircraft Procurement, Navy/Com | bat Aircra | aft (B <i>A</i> | (1) | | | | D== | J 4 | : T | 7-4- | | | MH- | 60S V | | | | | -60S
adtir | | | Rep | lenis | shme | nt (| MYF | P) | | | | | Item | | | ufacti
and L | urer's
.ocatio | n | M | Prod
SR | | ON | | λX | | T Pi
Oct | ior | AL | T A | fter | I | nitia
fg Pl | l | R | eord | | | Tota | ıl | | Un
Mea | it of | | | vionics | Locki | need M | Iartin | | | | 18 | | 24 | 6 | | | 9 | | | 2 | | | 21 | | | 16 | | | 18 | | | | Ξ | | | | Oweg | ga, NY | _ | _
_ | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2005 | | F | ISCAL | YEA | | | IDAR | VEAG | 2006 | | | | | | FISC | | | | AR 2 | 2007 | | | - | | TIEW/ WANDI ACTOREK | Y | V
C | T
Y | E
L | A
L | 0
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | E
A
L | | avionics | 05 | N | 15 | 9 | 6 | 1 | 2 | 1 | 1 | 1 | K | K | Į. | IN | | G | Г | ' | V | C | IN | Ь | K | K | 1 | IN | | G | Р | (| F | Ł | F | ISCAL | YEA | | | | | | | | | | | FISC | | | | | | | | 十 | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | B
A | _ | 2007 | | | | | | | IDAR | | 1 | | _ | | _ | | | | | | AR 2 | | | _ | | | | ' | Č | Y | L | L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | N
N | J
J | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | , | F | l | L | F | L | ## **UNCLASSIFIED** | | | BU | DGET ITEM | JUSTIFICA | TION SHEE | T | | | DATE: | | | | |------------------------|--------------|----------|--------------|-----------|-----------|-----------|---------------|--------------|-----------------|----------|----------|-------------| | | | | P-4 | 0 | | | | | February 2003 | | | | | APPROPRIATION/BUD | GET ACTIVIT | Υ | | | | | P-1 ITEM NO | MENCLATURE | | | | | | Aircraft Procuremen | it, Navy/Cor | nbat Aiı | craft (BA-1) | | | | | MH-60S Advar | nce Procurement | (MYP) | | | | Program Element for Co | ode B Items: | | | | | | Other Related | Program Elem | nents | | | | | 0204453N | | | | | | | None | | | | | | | | Prior | ID | | | | | | | | | То | | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Total | | | | | | | | | | | | | | | | COST
(In Millions) | \$172.515 | В | \$69.297 | \$77.360 | \$94.972 | \$105.371 | \$133.324 | \$136.038 | \$183.149 | \$92.644 | \$0.000 | \$1,064.670 | MISSION AND DESCRIPTION: The Helicopter Combat Support (HC) mission of the MH 60S is to maintain forward deployed fleet sustainability through rapid airborne delivery of materials and personnel and to support amphibious operations through search and rescue coverage. The primary roles of the aircraft are to conduct vertical replenishment (VERTREP), day/night ship-to-ship, ship-to-shore, and shore-to-ship external transfer of cargo; internal transport of passengers, mail and cargo, vertical onboard delivery (VOD); airhead operations, and day/night search and rescue (SAR). The aircraft secondary roles include torpedo and drone recovery, noncombatant evacuation operations (NEO), SEAL and UDT support. BASIS FOR FY 2004 BUDGET REQUEST: FY 2004 advance procurement funds are requested for procurement of FY05 long lead engines, common cockpits, misc. other avionics, and termination liability for the airframe in support of the MH-60S portion of a joint Army-Navy 5 year (FY 2002 - FY 2006) Multiyear procurement for the UH-60L Blackhawk and MH-60S Seahawk aircraft. The advance procurement funding strategy for common cockpits changes for FY-05 and outyears to termination liability. Note: FY 2001 and prior years were executed in Aircraft Procurement, Navy, Budget Activity 2, Airlift Aircraft. Note: AP adjusted in FY-03 through FY-05 due to award of multiyear contract. Note: Amounts may be off due to rounding. | Exhibit P-10 Advance | Procure | ment Re | quirements | Analysis | | | Date: | | | | | | | |-----------------------|---------|-------------|----------------|-----------|--------------
------------|--------------|-------------|--------------|--------------|--------|----------------|-------| | (Page 1 - Funding) | | | | | | | February 20 | 003 | | | | | | | Appropriation (Treas) | Code/C | C/BA/BS | SA/Item Cor | ntrol Num | ber | | P-1 Line Ite | em Nomenc | lature | | | | | | Aircraft Procuremen | t, Navy | Combat | Aircraft (B | 8A-1) | | | MH-60S A | dvance Proc | curement (MY | P) | | | | | Weapon System | | | · | · | First Syster | n (BY1) Aw | ard Date | | Interval Be | tween Systen | ns | | | | MH-60S VERTREP (1 | MYP) | | | | Dec-03 | | | | Monthly | | | | | | | | | | | | (\$ | in Millions |) | | | | _ | _ | | | PLT | When
Rqd | Prior
Years | FY2002 | FY2003 | FY2004 | FY2005 | FY2006 | FY2007 | FY2008 | FY2009 | To
Complete | Total | | End Item Qty | | | 50 | 15 | 13 | 15 | 26 | | | | | | _ | | CFE - Airframe (TL) | 19 | 24 | 43.664 | | | | | | | | | | | | EOQ/Long Lead | | | | | | | | | | | | | | | FY 2002 | | | | | | | | | | | | | | | FY 2003 | | | | 19.650 | | | | | | | | | | | FY 2004 | | | | 1.140 | 23.850 | | | | | | | | | | FY 2005 | | | | 0.860 | 1.670 | 31.600 | | | | | | | | | FY 2006 | | | | 0.570 | 1.250 | 1.980 | 33.300 | | | | | | | | Total EOQ/Long Lead | | | | 22.220 | 26.770 | 33.580 | 33.300 | | | | | | | | GFE - Engine/APU | 14 | 4 | 46.042 | 14.919 | 20.739 | 24.322 | 42.886 | | | | | | | | GFE - Cockpit | 15 | 4 | 68.56 | 26.177 | 27.978 | 32.811 | | | | | | | | | GFE - Cockpit (TL) | 15 | 4 | | | | | 19.259 | | | | | | | | GFE - A/C Misc Avn | Var | Var | 14.249 | 5.981 | 1.873 | 4.259 | 9.925 | | | | | | | | Other * | | | | | | | | | | | | | | | Total AP | | | 172.515 | 69.297 | 77.360 | 94.972 | 105.371 | | | | | | | | Description | | | | | | | | | | | | | | ### Description: Airframes, engines, common cockpit, and misc. other avionics requirements reflect funding requirements for procurement of long lead parts and materials necessary to maintain the MH-60S delivery schedule. CFE - Airframe (TL) is directly related to the end item quantity. GFE - Engine/Avionics is directly related to the number of units delivered in the first 9 months of the aircraft delivery schedule (P-21). GFE - Cockpits through FY-04 is directly related to the number of units delivered in the first 9 months of the aircraft delivery schedule (P-21). GFE - Cockpits for FY-05 and outyears will be for Termination Liability. ^{*} Specify other items for all pages of this exhibit. | Exhibit P-10 Advance Procure | ment Requir | rements A | nalysis | | | | Date: | | | |---------------------------------|-------------|-----------|--------------|----------------|----------------------|------------|-------------------|-------------------|--------------------| | (Page 2 - Budget Justification) |) | | | | | | February 2003 | | | | Appropriation (Treasury) Code | e/CC/BA/BS | SA/Item C | ontrol Numbe | r | Weapon System | | P-1 Line Item Nor | nenclature | | | Aircraft Procurement, Navy/ | | | | | MH-60S VERTREP | (MYP) | MH-60S Advance | Procurement (MYP) | | | | | , | • | | (TOA, \$ in Millions | 3) | • | , , | | | | | | | | FY 2003 | FY 2003 | | | | | | | | | FY 2003 for FY | Contract Forecast | Total Cost | FY 2004 for FY | FY 2004 Contract | FY 2004 Total Cost | | | PLT | QPA | Unit Cost | 2004 Qty | Date | Request | 2005 Qty | Forecast Date | Request | | End Item | | | | 13 | | • | 15 | | | | | | | | | | | | | | | CFE - Airframe (TL) | 19 | 1 | | | Dec-02 | 26.8 | | Dec-03 | 33.6 | | GFE - Engine/APU | 14 | 2 | 0.8 | 26 | Jan-03 | 20.7 | 30 | Jan-04 | 24.3 | | GFE - A/C Common Cockpit | 15 | 1 | 2.2 | 13 | Jan-03 | 28.0 | 15 | Jan-04 | 32.8 | | GFE - A/C Misc Avionics | Var | Var | Var | Var | Var | 1.9 | Var | Var | 4.3 | Total Advance Proc | | | | | | 77.4 | | | 95.0 | | | | | | | | | | | | | D | | | · | · | | • | | | | Description: CLASSIFICATION: UNCLASSIFIED | | | | BUDGE | T ITEM JU | STIFICATION | ON SHEET | | | | | DATE: | | |--------------------------|-------------|------|---------|-----------|---------------|---------------|--------------|-------------|------------|-----------|--------------|-----------| | | | | | F | P-40 | | | | | | February 200 |)3 | | APPROPRIATION/BUDGE | ET ACTIVITY | | | | P-1 ITEM NO | MENCLATUR | E | | | | | | | Aircraft Procurement, | Navy/BA 1 | | | | MH-60R | | | | | | | | | Program Element for Code | e B Items: | | | | Other Related | d Program Ele | ments | | | | | | | PE 0204243N | | | | | P.E. 06042 | 216N Multi N | Aission Heli | copter Upgr | ade Develo | pment | | | | | Prior | ID | | | | | | | | | То | Total | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Program | | QUANTITY | 5 | В | 0 | 0 | 6 | 10 | 15 | 21 | 31 | 31 | 122 | 241 | | Net P-1 Cost (\$M) | 277.004 | В | 14.428 | 88.294 | 352.057 | 361.012 | 504.369 | 659.226 | 965.099 | 988.020 | 2,949.769 | 7,159.278 | | Advance Proc (\$M) | | В | | 28.666 | 46.472 | 70.731 | 99.824 | 148.617 | 150.967 | 153.239 | 464.050 | 1,162.566 | | Wpn Sys Cost (\$M) | 277.004 | В | 14.428 | 116.960 | 398.529 | 431.743 | 604.193 | 807.843 | 1,116.066 | 1,141.259 | 3,413.819 | 8,321.844 | | Initial Spares (\$M) | 12.263 | В | | | 54.719 | 64.594 | 89.320 | 65.706 | 88.715 | 0.623 | | 375.940 | | Proc Cost (\$M) | 289.267 | В | 14.428 | 116.960 | 453.248 | 496.337 | 693.513 | 873.549 | 1,204.781 | 1,141.882 | 3,413.819 | 8,697.784 | | Unit Cost (\$M) | 57.853 | В | | | 75.541 | 49.634 | 46.234 | 41.598 | 38.864 | 36.835 | 27.982 | 36.090 | #### Description: Mission Description: The MH-60R Multi-Mission Helicopter provides battle group protection and adds significant capability in coastal littorals and regional conflicts. The MH-60R Multi-Mission Helicopter represents a significant avionics improvement to the H-60 series helicopters by enhancing primary mission areas of Undersea Warfare (USW) and Surface Warfare (SUW). Airborne Low Frequency Sonar (ALFS) will be added to enhance the existing acoustic suite. An added Multi-Mode Radar (MMR) includes an Inverse Synthetic Aperture Radar Mode (ISAR) (permits stand-off classification of hostile threats). An improved Electronics Surveillance Measures system (ESM) will enable passive detection and targeting of radar sources not currently detectable. FY03 and out reflects a new production procurement strategy. Basis for Request: This request funds the procurement of 6 aircraft in FY04 and 10 aircraft in FY05, and associated support. P-1 SHOPPING LIST CLASSIFICATION: DD Form 2454, JUN 86 11 PAGE NO 1 **UNCLASSIFIED** Date: February 2003 AIRCRAFT COST ANALYSIS P-5 Cost Sheet Aircraft model: MH-60R ## \$ in thousands | | | | FY 2 | 002 | FY 2 | 2003 | FY 20 | - | FY 20 | | |--------|-----------------------|-------------|-----------|------------|-----------|-------------|------------|-------------|------------|-------------| | | | Prior Years | Qty: | | Qty: | | Qty: | 6 | Qty: | 10 | | | | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | 1 | Airframe CFE | 161,689.293 | | | | | 29,105.947 | 174,635.684 | 24,408.018 | 244,080.178 | | 2 | Engines/Eng Acc | | | | | | 1,395.078 | 8,370.467 | 1,417.945 | 14,179.448 | | 3 | CFE Electronics | 10.000.000 | | | | | | 04 ==0 004 | . = | 07.000.010 | | 4 | GFE Electronics | 12,266.660 | | | | | 3,626.566 | 21,759.394 | 3,789.322 | 37,893.219 | | 5
6 | Armament
Other GFE | | | | | | | | | | | 7 | Rec Flyaway ECO | | | | | | 1,746.357 | 10,478.141 | 1,073.953 | 10,739.528 | | 8 | Rec Flyaway Cost | 173,955.953 | | | | | 35,873.948 | 215,243.686 | 30,689.237 | 306,892.373 | | 0 | Nec i iyaway Cosi | 173,955.955 | | | | | 33,673.946 | 213,243.000 | 30,009.237 | 300,692.373 | | 9 | Non-Recur Cost | 61,203.000 | | 3,255.000 | | 37,135.000 | | 59,945.074 | | | | 10 | Ancillary Equip | 11,170.645 | | 6,700.000 | | 01,100.000 | | 11,536.278 | | 16,205.270 | | 11 | | , | | 2,1 221222 | | | | , | | , | | 12 | Total Flyaway | 246,329.598 | | 9,955.000 | | 37,135.000 | 47,787.506 | 286,725.038 | 32,309.764 | 323,097.643 | | 13 | Airframe PGSE | | | | | | | | | | | 14 | Engine PGSE | | | | | | | | | | | 15 | Avionics PGSE | 3,343.522 | | | | 1,448.743 | | 16,328.047 | | 32,953.246 | | 16 | Pec Trng Eq | 1,440.783 | | | | 34,272.762 | | 52,593.288 | | 23,636.665 | | 17 | Pubs/Tech Data | | | | | 1,892.054 | | 6,073.050 | | 7,226.409 | | 18 | Weapons System | 4,497.159 | | | | | | 995.612 | | 1,068.536 | | 19 | Field Activities | 16,682.611 | | 3,289.325 | | 6,604.833 | | 11,324.168 | | 11,824.432 | | 20 | ILS/LSA/MES | 4,710.327 | | 1,183.675 | | 6,940.608 | | 6,683.797 | | 7,677.069 | | 21 | Command Cont | 00.074.400 | | 4 470 000 | | 54 450 000 | | 00 007 000 | | 04 000 057 | | 22 | Support Cost | 30,674.402 | | 4,473.000 | | 51,159.000 | | 93,997.962 | | 84,386.357 | | 23 | Gross P-1 Cost | 277,004.000 | | 14,428.000 | | 88,294.000 | | 380,723.000 | | 407,484.000 | | 24 | Adv Proc Credit | , | | • | | , | | -28,666.000 | | -46,472.000 | | 25 | Net P-1 Cost | 277,004.000 | | 14,428.000 | | 88,294.000 | | 352,057.000 | | 361,012.000 | | 26 | Adv Proc CY | | | | | 28,666.000 | | 46,472.000 | | 70,731.000 | | 27 | Weapon System Cost | 277,004.000 | | 14,428.000 | | 116,960.000 | | 398,529.000 | | 431,743.000 | | 28 | Initial Spares | 12,263.000 | | | | | | 54,719.000 | | 64,594.000 | | 29 | Procurement Cost | 289,267.000 | | 14,428.000 | | 116,960.000 | | 453,248.000 | | 496,337.000 | | | | | | | | | | | | | # **UNCLASSIFIED** | BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A) | | | | | | Weapon System | | A. DATE February 2003 | | | |--|-----|--------|--------|--------|----------------------------------|---------------------------------------|--------|-----------------------
-----|-----| | | | | | | MH-60R | | | | | | | B. APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy/BA 1 | | | | | C. P-1 ITEM NOMENCLATURE MH-60R | | | SUBHEAD
U1SH | | | | | | | | | | | | | | | | Advance Procurement | | | | | | | | | | | | Airframe T.L./FY03 for FY04 | N/A | N/A | NAVAIR | SEP 02 | SS/TBD | Sikorsky-Air Vehicle
Stratford, CT | MAR 03 | | YES | N/A | | Airframe T.L./FY04 for FY05 | N/A | N/A | NAVAIR | SEP 03 | SS/TBD | Sikorsky-Air Vehicle
Stratford, CT | MAR 04 | | YES | N/A | | Airframe T. L./FY05 for FY06 | N/A | N/A | NAVAIR | SEP 04 | SS/TBD | Sikorsky-Air Vehicle
Stratford, CT | MAR 05 | | YES | N/A | | Airframe/CFE | | | | | | | | | | | | FY2004 Reg. | 6 | 29,106 | NAVAIR | SEP 03 | SS/TBD | Lockheed Martin-Avionics
Owego, NY | MAR 04 | JUL 05 | YES | N/A | | | | | NAVAIR | SEP 03 | SS/TBD | Sikorsky-Air Vehicle
Stratford, CT | MAR 04 | MAR 05 | YES | N/A | | FY2005 Reg. | 10 | 24,408 | NAVAIR | SEP 04 | SS/TBD | Lockheed Martin-Avionics
Owego, NY | MAR 05 | JUL 06 | YES | N/A | | | | | NAVAIR | SEP 04 | SS/TBD | Sikorsky-Air Vehicle
Stratford, CT | MAR 05 | MAR 06 | YES | N/A | | <u>Engines</u> | | | | | | | | | | | | FY2004 | 12 | 698 | Army | MAY 03 | SS/FFP | General Electric
Lynn, MA | NOV 03 | NOV 04 | YES | N/A | | FY2005 | 20 | 709 | Army | MAY 04 | SS/FFP | General Electric
Lynn, MA | NOV 04 | NOV 05 | YES | N/A | | D DEMARKS | | | | | | | | | | | ## D. REMARKS ## T. L. is Termination Liability The engines for the MH-60R will be procured utilizing an existing contract through the Army. DD Form 2446-1, JUL 87 P-1 SHOPPING LIST ITEM NO. 11 PAGE NO. 4 | FY 2004 BUDGET PRODUCT | TION SCI | HEDU | LE, P | -21 | | | | | | | | | | | | | | DATE | | | | | | | 2003 | | | | | | |-------------------------------|----------|--------|---------|---------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--|-------------| | APPROPRIATION/BUDGET A | | | | | | | | | | | | | Wea | apor | Sys | stem |) | P-1 | ITE | ΜN | | | CLAT | UR | E | | | | | | | Aircraft Procurement, Navy/BA | .1 | | | | | | | | | | | | | | _ | | | <u> </u> | | | Mŀ | -16 | 0R | | | | | | | | | | | | | | | | Proc | ducti | on F | Rate | | | | | | | mer | | | | | | | | | | | | | | | ltara | | | ufactu | | _ | | CD | | ON. | N 4 / | . | | T P | | | TA | | _ | Initia | | | eor | | | T-1 | . 1 | | | nit of | | | Item Avianias | | | | ocatio | | IVI | SR
12 | EC | ON | | 48
48 | to | Oct | . 1 | _ ' | Oct
5 | ı | | fg P
28 | L I | IV | lfg F | <u>'LI</u> | | Tota
33 | | | E | asure | <u> </u> | | Avionics | | | | Oweg | | | 12 | | 24 | | 48 | | 12 | | | 5 | | | 28 | | | 28 | | | 33 | 1 | | 트_ | | | | Airframe | SIKUI | SKY AI | icii, S | tration | <u>a C i</u> | — | — | — | - | | | | | — | | | | | | | | | | | | FIS | CAL Y | EAR | | | 20 | 002 | | | | | F | ISCAL | YEA | .R | | | | 2 | 003 | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2001 | Г | | | C | ALEN | IDAR | YEAR | | | Г | | 2002 | | | 1 | CALE | NDAF | YEA | 2 | | 20 | 003 | 1 | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | Airframe/Avionics (MH-60R) | 00 | N | 5 | 0 | 5 | | | | | 1 | | 1 | | | | 1 | | 2 | | | | | | | | | | | | 0 | <u> </u> | - | \vdash | \vdash | FIS | SCAL | YEAR | | ' | ' | | 20 | 004 | | | | F | ISCAI | L YEA | ١R | | <u>'</u> | <u> </u> | 2 | 005 | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2003 | | | | С | ALEN | DAR | YEAR | | | | | 2004 | | | | CALE | NDAF | YEA | ₹ | | 20 | 005 | 1 _ | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J | U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | Airframe/Avionics (MH-60R) | 04 | N | 6 | 0 | 6 | 1 | | 1 | 4 | + | | \vdash | 1 | | | 1 | + | - | \vdash | | | | | | | | | | | | _ | _ | | | • | | | | | | _ | | | | | | | | | | | **Note:** The airframe is delivered from Sikorsky to Lockheed Martin (4) months prior, for the incorporation of the Avionics System. The dates in the delivery schedule reflect the month in which the airframe is delivered with full Avionics from Lockheed Martin to the government. | FY 2004 BUDGET PRODUCTI | | | JLE, P | P-21 | | | | | | | | | | | | | | DATE | | | | | | ry 2 | | | | | | | |--------------------------------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------|---------------|-------------|-------------|----------------|-------------|-------------|--------------|-------------|-------------|-------------|--------|--------|--------------|--------|--------| | APPROPRIATION/BUDGET AC | | Y | | | | | | | | | | | Wea | pon | Sys | stem | | P-1 | ITE | M N | OME | ENC | LAT | UR | E | | | | | | | Aircraft Procurement, Navy/BA1 | MH | -60 | R | | | | | | | | | | | | | | | | Pro | ducti | ion F | Rate | | | | | | cure | | | | | | | | | | | | | | | | Item | | Name | | ocatio | | | ISR | EC | ON | M | AX | to | T Pr
Oct | | | T Af
Oct 1 | | M | nitia
fg Pl | | Mf | eord
g Pl | | | Tota | | | Unit
Meas | | | | Avionics | | heed I | | | | | 12 | | 24 | | 48 | | 12 | | | 5 | | | 28 | | | 28 | | | 33 | | | Е | | | | Airframe | Sikor | rsky A | ircft, S | Stratfo | rd CT | _ | FIS | CAL | | | | | 06 | | | | | FI | SCAL | | | | | | 20 | 007 | | | | ITEM / MANUFACTURER | F
Y | S
V
C | Q
T
Y | D
E
L | B
A
L | 0 | 2005
N | D | J | F | М | Α | M | J | J | A | S | 0 | 2006
N | D | J | F | М | A
A | М | J | J | 200 | S | В | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U | U
G | E
P | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | L | | Airframe/Avionics (MH-60R) | 04 | N | 6 | 2 | 4 | | 1 | | 1 | | 1 | | 1 | | | | | | | | | | | | | | | | | 0 | | Airframe/Avionics (MH-60R) | 05 | N | 10 | 0 | 10 | | | | | | | | | | 1 | | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | 0 | _ | FI | SCAL | YEAR | | | | | 20 | 08 | | | | FI | SCAL | YEAF | ₹ | | | | 20 | 009 | | _ | | ITEM / MANUFACTURER | F | S
V | Q | D
E | В | | 2007 | | | | | ALEN | DAR \ | /EAR | | | | | 2008 | | | | | IDAR | 1 | ₹ | | 200 | | В | | | ľ | C | Y | L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | ¬ ∪ ⊔ | A
U
G | S
E
P | 0
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | N
N | D
D | A
U
G | S | A
L | _ | _ | • | Í. | 1 | | Ĺ | 1 | | 1 | | | | | 1 | | | | | | | 1 | 1 | | 1 | | | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 311/244 ITEM NO 11 PAGE 6 Exhibit P-21 Production Schedule | FY 2004 BUDGET PRODUCTI | | | JLE, P | -21 | | | | | | | | | | | | | DATE | | | | Feb | rua | ry 20 | 03 | | | | | | |--------------------------------|---------|----------|------------------|--------|--------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|-------------|-----------------|-------------|----------| | APPROPRIATION/BUDGET AC | CTIVITY | / | | | | | | | | | | | Wea | pon | Syst | em | P-1 | ITEI | M N | OME | ENC | LAT | URE | | | | | | | | Aircraft Procurement, Navy/BA1 | MH | -60 | R | | | | | | | | | | | | | | | | Pro | duc | tion | Rate |) | | | | | ureme | | | | | | | | | | | | | | | Item | Ι, | | nufactu
and L | | | | SR | | ON | | IAX | | T Pr | |
| After | | Initia | | | eord | | ١ , | | | | | it of | | | Engines | | | ectric | | n | IVI | <u> 6</u> | | 72 | IV | 144 | ιο | Oct
3 | ı | | ct 1 | IVI | fg Pl
12 | - | | g PI
12 | -! | ' | otal | | | <u>Mea</u>
E | ISUT | <u> </u> | | ingines | Lynn | | COLLIC | CO. | | | - 0 | | 12 | | 144 | | | | | ı | | 12 | | | 12 | | | 13 | | | | | _ | | | у,,,, | , 1017 (| _ | _ | | ITEM / MANUFACTURER | _ | | Q | D | В | | | | FIS | CAL Y | | | | | 02 | | | | FIS | SCAL | YEAR | | | | | 20 | | | l | | TIEW / MANUFACTURER | F
Y | S
V | T | E | A | 0 | 2001 | D | ١. | F | | ALEND | | EAR | | A 0 | 0 | 2002 | D | | F | | NDAR Y | П | | | 20 | | ı | | | | С | Υ | L | L | C
T | N
O
V | E | J
A
N | E
B | M
A
R | A
P
R | M
A
Y | N
N | J
U
L | A S U E G P | C | N
O
V | E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | N
N | J
U | A
U
G | S
E
P | L | H | - | ŀ | | | 1 | l | L | | | | | _ | _ | | | | F | ISCAL | YEAI | | | | | 200 | 4 | | | FI | SCAL | YEAF | | | | | 20 | | | l | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | B
A | | 2003 | | | | | ALEND | | EAR | | | | 2004 | | | | | IDAR \ | | | | 20 | | ł | | | | Ċ | Ý | L | L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A S U E G P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U | J
U
L | A
U
G | S
E
P | | | ngine | 04 | N | 12 | 0 | 12 | | | | | | | | | | | | | 2 | | 2 | | 2 | | 2 | | 2 | | 2 | T | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | L | | | 1 | H | 1 | | | | | | | | | 1 | | | | | | | | | | | | 1 | DD Form 2445, JUL 87 P-1 SHOPPING LIST Previous editions are obsolete 311 / 244 ITEM NO 11 PAGE 7 Exhibit P-21 Production Schedule | FY 2004 BUDGET PRODUC
APPROPRIATION/BUDGET A
Aircraft Procurement, Navy/BA | ACTIVITY | | JLE, P | <u>9-21</u> | | | | | | | | | Wea | pon | Sys | stem | | P-1 | ITEI | | | | LAT | ry 20
URE | | | | | | | |--|----------|----------------|----------------------------|-------------|-------------|-------------|---------------------|-------------|-------------|-------------|-------------|----------------------|------------------|-------------|-------------|----------------|-------------|-------------|----------------------|-------------|-------------|---------------------|-------------|--------------|-------------|-------------|-------------|----------------|--------------------|---| | | | | | | | | Pro | duc | tion | Rate | ! | | | | Pro | curer | mer | nt Le | adtir | nes | IVII | <u>1-00</u> | <u> </u> | | | | | | | _ | | Item
Engines | | lame
ral El | nufactu
and L
ectric | ocatio | n | М | SR
6 | | ON
72 | | AX
144 | | T Pr
Oct
3 | | AL | T Aft
Oct 1 | er | I
Mi | nitia
fg PL
12 | | R | eord
fg Pl
12 | | - | Tota
13 | | | Un
Mea
E | it of
asur | _ | | | | | | | | | = | | FIS | CAL Y | EAR | | | 20 | 06 | | | | | FI | SCAL | YEAR | ₹ | | | | 20 | 07 | | Ī | | ITEM / MANUFACTURER | F
Y | S
V
C | Q
T
Y | D
E
L | B
A
L | O
C
T | 2005
N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | ALENI
A
P
R | M
A
Y | J
U
N | J | A
U
G | S
E
P | O
C
T | 2006
N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | JUN | J
U
L | A
U
G | 007
S
E
P | | | Engine | 05 | N | 20 | 0 | 20 | | 2 | | 2 | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | | | | | | t | F | ISCAI | _ YEAF | 2 | | | | 20 | 08 | | | | FI | SCAL | YEAF | 3 | | | | 20 | 009 | | 1 | | ITEM / MANUFACTURER | F
Y | S
V
C | Q
T
Y | D
E
L | B
A
L | O
C
T | 2007
N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | 2008
N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | 009
S
E
P | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 311 / 244 ITEM NO 11 PAGE 8 Exhibit P-21 Production Schedule #### CLASSIFICATION: UNCLASSIFIED | | BUDGE | ET ITEM | JUSTIFICA | TION SHEE | ĒΤ | | DATE: | | | | | | |-----------------------|---------------|----------|-------------------|------------------|--------------------|-----------------|-------------------|--------------------|--------------------|----------------|-----------|-------------| | | | P-4 | 0 | | | | | | | February 20 | 003 | | | APPROPRIATION/BU | DGET ACTIV | ITY | | | P-1 ITEM NO | MENCLATURE | | | | | | | | Aircraft Procurem | ent, Navy/ | (BA-1) | | | MH-60R Ad | Ivance Proc | urement | | | | | | | Program Element for C | Code B Items: | | | | Other Related | Program Elen | nents | | | | | | | PE 0204243N | | | | | | P.E. | 0604216N M | Iulti Mission | Helicopter L | Jpgrade Dev | elopment | | | | Prior | ID | | | | | | | | | То | | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Total | | COST
(In Millions) | | В | | \$28.666 | \$46.472 | \$70.731 | \$99.824 | \$148.617 | \$150.967 | \$153.239 | \$464.050 | \$1,162.566 | | MISSION AND DESC | RIPTION: The | MH-60R M | fulti-Mission hel | icopter provides | s battle group pro | tection and add | s significant cap | ability in coastal | littorals and regi | onal conflicts | The MH- | | MISSION AND DESCRIPTION: The MH-60R Multi-Mission helicopter provides battle group protection and adds significant capability in coastal littorals and regional conflicts. The MH-60R Multi-Mission Helicopter represents a significant avionics improvement to the H-60 series helicopters by enhancing primary mission areas of Undersea Warfare (USW) and Surface Warfare (SUW). Airborne Low Frequency Sonar (ALFS) will be added to enhance the existing acoustic suite. An added Multi-Mode Radar (MMR) includes an Inverse Synthetic Aperture Radar (ISAR) mode (permits stand-off classification of hostile threats). An improved Electronics Surveillance Measures system (ESM) will enable passive detection and targeting of radar sources not currently detectable. Fy03 and out reflects the new production procurement strategy. BASIS FOR FY 2004 BUDGET REQUEST: FY 2004 advance procurement funds are requested for procurement of long lead items in support of the FY2005 aircraft procurement. This covers Airframe Contractor Furnished Equipment (CFE) Termination Liability (TL), Common Cockpits (GFE), and long lead items for miscellaneous Avionics Government Furnished Equipment (GFE). Note: Amounts may be off due to rounding. | Exhibit P-10 Advance | Procure | ement Rec | quirements A | nalysis | Date: | February 2003 | | | | | | | | |-----------------------|---------|-----------|----------------|--------------|--------------|-----------------|---------------|-------------|--------|--------|--------|----------------|-------| | (Page 1 - Funding) | | | | | | | | | | | | | | | Appropriation (Treas) | | | SA/Item Cont | rol Number | P-1 Line Ite | m Nomenclature | : | | | | | | | | Aircraft Procurement, | Navy/B | A-1 | | | MH-60R A | dvance Procuren | ent | | | | | | | | Weapon System | | | | First System | n (BY1) Aw | ard Date | Interval Bety | veen Systen | ns | | | | | | MH-60R | | | | FY03 for F | Y04 Product | | Monthly | | | | | | | | | | | | | | (\$ in N | Millions) | | | | | | | | | PLT | When Rqd | Prior
Years | FY2002 | FY2003 | FY2004 | FY2005 | FY2006 | FY2007 | FY2008 | FY2009 | To
Complete | Total | | End Item Qty | | | 5 | | | 6 | 10 | CFE - Airframe T.L. | 28 | | | | 10.643 | 16.370 | 26.038 | GFE Misc. Avionics | var. | var. | | | 4.823 | 8.102 | 12.338 | GFE/Comm. Cockpit | 32 | 21 | | | 13.200 | 22.000 | 32.355 | Other | | | | | | | | | | | | | | | Total AP | | | | | 28.666 | 46.472 | 70.731 | | | | | | | | Danadatian | | | | | | | | | | | | | 1 | #### Description: Airframe Contractor Furnished Equipment (CFE) includes Termination Liability, Common Cockpits (GFE), and miscellaneous avionics GFE long lead requirements necessary to maintain the MH-60R delivery schedule. Common Cockpits previously recorded as part of CFE/Termination Liability has been broken out as a seperate column heading (GFE/Common Cockpit) to accurately reflect program advance procurement costs. | Exhibit
P-10 Advance Pr | ocuremen | t Require | ements Anal | ysis | | | Date: | | | |---------------------------|-----------|-----------|-------------|-------------|---------------------|------------|------------------|------------------|---------------| | (Page 2 - Budget Justific | ation) | - | | | | | | February 2003 | | | Appropriation (Treasury) |) Code/CC | /BA/BS | A/Item Con | trol Number | Weapon System | | P-1 Line Item No | omenclature | | | Aircraft Procurement, Na | avy/BA-1 | | | | MH-60R | | MH-60R Advance | ce Procurement | | | | | | | | (TOA, \$ in Millior | ns) | | | | | | | | UNIT | | FY 2003 | FY 2003 | | | | | | | | | FY2003 for | Contract | Total Cost | FY2004 for FY | FY 2004 Contract | FY 2004 Total | | | PLT | QPA | COST | FY 2004 Qty | Forecast Date | Request | 2005 Qty | Forecast Date | Cost Request | | End Item | | | | 6 | | | 10 | | | | | | | | | | | | | | | CFE - Airframe T.L. | 28 | 1 | | | Mar-03 | 10.6 | | Mar-04 | 16.4 | | | | | | | | | | | | | GFE - Misc. Avionics | var | var | | var | var | 4.8 | var | var | 8.1 | | | | | | | | | | | | | GFE/Comm Cockpits | 32 | 1 | 2.2 | 6 | Jan-03 | 13.2 | 10 | Jan-04 | 22.0 | Total Advance Proc | | | | | | 28.7 | | | 46.5 | | | | | | | | | | | | | | | | BU | DGET ITE | M JUSTIF | ICATION | SHEET | | | | | DATE: | | |--------------------------|-----------------|------------------|-----------|----------|----------------------|----------------------|----------------------|----------------------|---------|---------|----------------|------------------|--------| | | | | | | P-40 | | | | | | | February | / 2003 | | APPROPRIATION/BUI | DGET ACTIV | ITY | | | P-1 ITEM N | IOMENCLAT | TURE | | | | | | | | Aircraft Procureme | nt, Navy/BA | 4-1, Cc | mbat Airc | raft | | | E-2C (MY | P) | | | | | | | Program Element for C | ode B Items: | | | | Other Relat | ed Program | Elements | | | | | | | | | Prior
Years | ID
Code | FY 2002 | FY 2003 | FY 2004 ² | FY 2005 ² | FY 2006 ² | FY 2007 ² | FY 2008 | FY 2009 | To
Complete | Total
Program | | | QUANTITY | 26 | Α | 5 | 5 | 2 | 2 | 2 | 2 | 0 | 5 | 66 | 115 | | | Net P-1 Cost (\$M) | 1,644.022 | | 239.923 | 260.993 | 211.097 | 227.985 | 231.282 | 221.169 | 101.789 | 617.575 | 7,360.857 | 11,116.692 | | | Advance Proc (\$M) | 588.400 | | 33.745 | 26.966 | 17.409 | 18.113 | 23.300 | 0.000 | 74.895 | 114.943 | 915.446 | 1,813.217 | | | Wpn Sys Cost (\$M) | 2,232.422 | | 273.668 | 287.959 | 228.506 | 246.098 | 254.582 | 221.169 | 176.684 | 732.518 | 8,276.304 | 12,929.910 | | | Initial Spares (\$M) | 64.249 | | 43.123 | 20.970 | 3.675 | 1.880 | 7.716 | 11.739 | 0.000 | 17.073 | 240.729 | 411.154 | | | Proc Cost (\$M) | 2,296.671 | | 316.791 | 308.929 | 232.181 | 247.978 | 262.298 | 232.908 | 176.684 | 749.591 | 8,517.033 | 13,341.064 | | | Unit Cost (\$M) | 88.334 | · | 63.358 | 61.786 | 116.091 | 123.989 | 131.149 | 116.454 | 0.000 | 149.918 | 129.046 | 116.009 | | | Defense Emergency Respon | se Fund (non-ad | ld) ¹ | 21.514 | | | | | | | | | | | #### **Description:** The E-2C Hawkeye is an all weather, carrier-based, airborne early warning and command and control aircraft. It extends task force defense perimeters by providing early warning of approaching enemy units and by vectoring interceptors into attack position. Additionally, the E-2C Hawkeye provides strike control, radar surveillance, search and rescue assistance, communications relay and automatic tactical data exchange. #### **Basis for Request:** The FY2004 budget funds procurement of one (1) E-2C and one (1) TE-2C aircraft and their associated support. #### Note 1: The E-2C program received \$21.5M for engine spares as part of the Defense Emergency Response Funding (DERF) which is not shown in the FY 2002 initial spares numbers. #### Note 2: During the FY04 to FY07 time period, in order to ensure the industrial base remains viable, funds are required to continue the deployment of the Cooperative Engagement Capability (CEC) and provide training aircraft to the fleet. Each year's procurement will consist of one (1) E-2C Hawkeye 2000 and one (1) TE-2C aircraft. The change of 5 aircraft per year to 2 aircraft per year causes an increase in unit cost due to the re-amortization of fixed costs. A multi-year contract (FY04-FY07) is required to execute these buys due to quantities below the minimum sustaining rate of four (4) aircraft per year. The TE-2C aircraft does not require a full complement of GFE Electronics as the E-2C does. MANUFACTURER: NORTHROP GRUMMAN DATE: February 2003 AIRCRAFT MODEL: E-2C | <u>ITEM</u> | PRIOR YEARS <u>Total Cost</u> | MULTIYEAR FY02 Unit Cost | MULTIYEAR
5
Total Cost | MULTIYEAR FY03 Unit Cost | MULTIYEAR
5
<u>Total Cost</u> | MULTIYEAR MULTIYEAR FY04 2 Unit Cost Total Cost | MULTIYEAR FY05 Unit Cost | MULTIYEAR
2
Total Cost | |--------------------------------------|-------------------------------|--------------------------|------------------------------|--------------------------|-------------------------------------|---|--------------------------|------------------------------| | 1. Airframe/CFE | 973,167.402 | 37,370.228 | 186,851.139 | 37,720.541 | 188,602.704 | 70,431.132 140,862.265 | 77,289.408 | 154,578.815 | | 2. CFE Mission Electronics | 539,128.310 | 18,132.708 | 90,663.541 | 18,302.686 | 91,513.431 | 10,080.893 20,161.787 | 11,494.700 | 22,989.400 | | 3. GFE Electronics | 95,334.184 | 10,905.179 | 54,525.897 | 10,437.240 | 52,186.200 | 5,116.015 10,232.030 | 4,902.048 | 9,804.095 | | Engines | 149,267.777 | 4,200.000 | 21,000.000 | 4,200.000 | 21,000.000 | 4,623.287 9,246.575 | 4,699.074 | 9,398.148 | | Engine Accessories | 0.000 | 1,073.434 | 5,367.172 | 1,095.141 | 5,475.705 | 2,224.416 4,448.832 | 2,260.879 | 4,521.758 | | Other GFE | 7,368.721 | 377.277 | 1,886.384 | 381.490 | 1,907.448 | 607.835 1,215.670 | 518.068 | 1,036.136 | | Subtotal GFE | 251,970.683 | 16,555.891 | 82,779.453 | 16,113.871 | 80,569.354 | 12,571.553 25,143.107 | 12,380.069 | 24,760.138 | | Rec Flyaway ECO | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 0.000 | 0.000 | 0.000 | | 8. Recurr Flyaway Cost | 1,764,266.395 | 72,058.827 | 360,294.133 | 72,137.098 | 360,685.489 | 93,083.579 186,167.159 | 101,164.176 | 202,328.352 | | 9. Nonrecurring Cost | 38,642.356 | | 0.000 | | 3,500.000 | 19,493.944 | | 16,009.076 | | 10. Ancillary Equipment | 0.000 | | 0.000 | | 0.000 | 0.000 | | 0.000 | | 11. | 0.000 | | 0.000 | | 0.000 | 0.000 | | 0.000 | | 12. Total Flyaway Cost | 1,802,908.751 | 72,058.827 | 360,294.133 | 72,837.098 | 364,185.489 | 102,830.551 205,661.103 | 109,168.714 | 218,337.429 | | 13. Airframe PGSE | 15,047.150 | | 2,320.067 | | 2,585.329 | 3,179.812 | | 1,385.783 | | 14. Engine PGSE | 91.000 | | 0.000 | | 0.000 | 0.000 | | 0.000 | | 15. Avionics PGSE | 2,568.655 | | 197.713 | | 268.808 | 275.528 | | 103.561 | | 16. Pec Training Equipment | 13,672.734 | | 1,311.805 | | 36,407.223 | 2,270.618 | | 1,354.691 | | 17. Pubs/Tech Data | 11,443.954 | | 1,691.715 | | 1,800.031 | 2,318.612 | | 2,312.372 | | Production Support | 115,586.756 | | 14,010.568 | | 20,691.120 | 24,357.327 | | 19,900.165 | | 19. | 0.000 | | 0.000 | | 0.000 | 0.000 | | 0.000 | | 20. | 0.000 | | 0.000 | | 0.000 | 0.000 | | 0.000 | | 21. Support ECO | 0.000 | | 0.000 | | 0.000 | 0.000 | | 0.000 | | 22. Support COST | 158,410.250 | | 19,531.867 | | 61,752.511 | 32,401.897 | | 25,056.572 | | 23. GROSS P-1 COST | 1,961,319.001 | | 379,826.000 | | 425,938.000 | 238,063.000 | | 243,394.000 | | 24. ADV PROC CREDIT | -317,297.000 | | -139,903.000 | | -164,945.000 | -26,966.000 | | -15,409.000 | | 25. NET P-1 COST | 1,644,022.001 | | 239,923.000 | | 260,993.000 | 211,097.000 | | 227,985.000 | | 26. ADV Procurement | 588,400.000 | | 33,745.000 | | 26,966.000 | 17,409.000 | | 18,113.000 | | 27. Weapon System Cost | 2,232,422.001 | | 273,668.000 | | 287,959.000 | 228,506.000 | | 246,098.000 | | 28. Initial Spares | 64,249.000 | | 43,123.000 | | 20,970.000 | 3,675.000 | | 1,880.000 | | 29. Procurement Cost | 2,296,671.001 | | 316,791.000 | | 308,929.000 | 232,181.000 | | 247,978.000 | # **UNCLASSIFIED** | BUDGET PROCUREME | NT HIST | ORY AND I | PLANNING EXHI | BIT (P-5A) | | Weapon System | | A. DATE | | | |---|-----------|--------------|--------------------|-------------------|------------------------------|---------------------------------------|---------------|------------------------------|-----------------------------------|--------------------------------| | | | | | | | E-2C HAWKEYE | | | February 2 | 2003 | | B. APPROPRIATION/BUDGET A | | | | | C. P-1 ITEM NO | MENCLATURE | | | SUBHEAD | | | Aircraft Procuremen | t, Navy/I | BA-1, Co | mbat Aircraft | | | E-2C HAWKEYE (M | YP) | | Y1 | A1 | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | <u>Airframe</u> | | | | | | | | | | | | 2002 Regular (Multi Year) | 5 | 55,502.94 | NAVAIR | | SS FFP/MYP | Northrop Grumman
St. Augustine, Fl | Dec 01 | Mar 04 | Yes | N/A | | Advance (EOQ for MYP)
(FY 02 for FY 03) | | TL | | December-98 | AAC/MYP | • | Dec 01 | | | | | 2003 Regular (Multi Year) | 5 | 56,023.23 | NAVAIR | December-98 | SS FFP/MYP | Northrop Grumman
St. Augustine, Fl | Dec 02 | May 05 | Yes | N/A | | Advance for FY 04 | | TL | | N/A | AAC | | Feb 03 | | | | | 2004 Regular (Multi Year) | 2 | 80,512.03 | NAVAIR | June-03 | SS MYP | Northrop Grumman
St. Augustine, Fl | Dec 03 | Aug 06 | Yes | N/A | | Advance (EOQ for MYP)
(FY 04 for FY
05-07) | | TL/EOQ | | TBD | AAC/MYP | | Dec 03 | | | | | 2005 Regular (Multi Year) | 2 | 88,784.11 | NAVAIR | TBD | SS MYP | Northrop Grumman
St. Augustine, FL | Dec 04 | Jul 07 | Yes | N/A | | Advance (EOQ for MYP)
(FY 05 for FY 06-07) | | TL/EOQ | | TBD | AAC/MYP | | Dec 04 | D. REMARKS: FY 04-07 will be MYP due to quantities being below minimum sustaining rate. P-1 Shopping List - Item No 13 Exhibit P-5A, Procurement History and Planning (Exhibit P-5A, page 1 of 2) # **UNCLASSIFIED** | BUDGET PROCUREME | ENT HIST | ORY AND | PLANNING EXI | HIBIT (P-5A) | | Weapon System | | A. DATE | | | |--|-----------|--------------|--------------------|-------------------|------------------------------|-----------------------------|---------------|------------------------------|-----------------------------------|--------------------------------| | | | | | | | E-2C HAWKEYE | | | February 2 | 2003 | | B. APPROPRIATION/BUDGET A | CTIVITY | | | | C. P-1 ITEM NO | MENCLATURE | | | SUBHEAD | | | Aircraft Procuremen | it, Navy/ | BA-1, C | ombat Aircraft | İ | | E-2C HAWKEYE (M | MYP) | | Y1 | A1 | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | <u>Engines</u> | | | | | | | | | | | | 2002 Regular | 10* | 2,100.00 | NAVAIR | | SS FFP/MYP | Allison
Indianapolis, IN | Dec 01 | Aug 03 | Yes | N/A | | Advance (EOQ for MYP)
(FY 02 for FY 03) | | T/L | | February-99 | AAC/MYP | | Dec 01 | | | | | 2003 Regular | 10* | 2,100.00 | NAVAIR | February-99 | SS FFP/MYP | Allison
Indianapolis, IN | Dec 02 | Oct 04 | Yes | N/A | | Advance for FY 04 | | T/L | | March-03 | AAC | | May 03 | | | | | 2004 Regular | 4* | 2,311.64 | NAVAIR | TBD | SS MYP | Allison
Indianapolis, IN | Dec 03 | Jan 06 | Yes | N/A | | Advance for FY 05 | | T/L | | TBD | AAC/MYP | mulanapolis, m | Dec 03 | | | | | 2005 Regular | 4* | 2,349.54 | NAVAIR | TBD | SS MYP | Allison
Indianapolis, IN | Dec 04 | Jan 07 | Yes | N/A | | Advance for FY 06 | | T/L | | TBD | AAC/MYP | , , | Dec 04 | D REMARKS | | | | | | | | | | | D. REMARKS *Quantity is 2 per aircraft. | PRODUCTION SCHEDULE, I | P-21 | | | | | | | | | | | | | | | | DAT | | | | | | / 200 | | | | | | |-------------------------------|----------|----------|---------|--------|--------|--------|--------|--------|--------|-----------|--------|--------|--------|--------|-----------|------|-----|------------------|--------|--------|---------------|----------|--------|--------|----------|--------|--------------|-------| | APPROPRIATION/BUDGET | | | | | | | | | | | | | | | n Syst | | P-1 | ITE | ΜN | OM | ENC | LAT | URE | | | | ·- | | | Aircraft Procurement, Navy/BA | λ-1, Com | bat Ai | rcraft | | | 1 | | | | | | E-2 | CF | IAW | KEYE | | | 10 | • | | | | E- | 2C F | IAW | /KE | <u>/E</u> | | | | | N 4 = 10 | | | | | Prod | ducti | ion F | Rate
I | | ۸۱. | - D | rior | Proc | | | | | | | 1 | | | | | 1.1 | | | Item | , | | nufacti | ocatio | n | N / | SR | EC | ON | MA | ١v | | Oc | | ALT
Oc | | | Initia
Ifg Pl | | | eord
fg Pl | | _ | Total | . | | Unit
Meas | | | Airframe | | | rumm | | 111 | 4 | SIN | 6 | OIN | 8 | 1/\ | ١٥ | 6 | . 1 | | 3 | IV | ily F | LI | | 43 | LI | | 46 | <u>'</u> | | E | sure | | Airianic | | | ne, FL | | | _ | | 0 | | 0 | | | - | | | | | | | | 70 | | | 70 | | | | | | | | agae. | , | F | ISCAL | YEA | R 200 | 2 | | | | | | | | FISC | AL YE | EAR 20 | 003 | • | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2001 | | | | | C | ALE | NDAR | YEAR 2 | 2002 | | | | | | CAL | LENDA | R YE | AR 2 | 2003 | | | | | Y | V
C | T
Y | E
L | A
L | 0
C | N 0 X | DE | J
A | F
E | M
A | A
P | M
A | J | U | A S | С | N
O | DE | J
A | F
E | M
A | A
P | M
A | J | J
J | A
U | S A L | | A:-from a | 00 | N | _ | 0 | 2 | T | V | С | N | В | R | R | Υ | N | L (| G P | Т | V | С | N | В | R | R | Υ | N | L | G | Р - | | Airframe | 99 | N
N | 3 | 0 | 3 | 1 | | | 1 | | | 1 | | | 1 | | 1 | | | 1 | | | | | | | | 0 | | | 01 | Ν | 5 | 0 | 5 | | | | | | | | | | | | | | | | | 1 | | 1 | | 1 | | 2 | | | 02 | N | 5 | 0 | 5 | 5 | | | _ | _ | _ | | | _ | | | | | | | | F | ISCAL | YΕΔ | R 200 | 1 | | | | 1 | | | | FISC | ΔΙ ΥΕ | EAR 20 | 105 | | | | - | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2003 | | | IOO/IL | | | | NDAR | YEAR 2 | 2004 | | | | | 1100 | | LENDA | | AR 2 | 2005 | | | | | Υ | V | Т | Е | Α | 0 | N | D | J | F | М | Α | М | J | | A S | 0 | N | D | J | F | М | Α | М | J | J | Α | s B | | | | С | Υ | L | L | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | | J E | | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E L | | Airframe cont'd | 01 | N | 5 | 3 | 2 | | 1 | C | 1 | ь | K | K | ī | IN | \ | 3 P | +- | V | C | IN | Ь | К | K | ī | IN | _ | | 0 | | 7 timanie cont a | 02 | N | 5 | 0 | 5 | | | | | | 1 | | 1 | | | | | 1 | | 1 | | 1 | | | | | | 0 | | | 03 | Ν | 5 | 0 | 5 | | | | | | | | | | | | | | | | | | | 1 | | 1 | | 1 2 | _ | _ | _ | | | | | | | | | | | | | | | | | | | 1 | - | | | | | | | | | | | | <u> </u> | PRODUCTION SCH | | | | | | | | | | | | | | | | | | DAT | E | | | | Feb | orua | ry 2 | 003 | | | | | |---------------------|--------|--------|--------|--------|--------|--------|------|--------|--------|--------|--------|--------|--------|--------|--------|------------|--------|--------|-------|--------|--------|--------|--------|--------|--------|-----|--------|----------|--------|--------| | APPROPRIATION/E | BUDG | SET A | \CTI\ | /ITY | | | | | | | | | | - | - | ster | | P-1 | ITE | ΞM | NON | | | | | | | | | | | Aircraft Procuremen | t, Nav | vy/B/ | ۱-1, C | Comb | at Air | craf | t | | | | | Е | -2C | HA | ۱W | (EY | E | | | | E | -2 | C F | ł۸۱ | ٧K | ΕY | Ε | | | | | | | | | | | F | roc | luct | ion | Rat | е | | | F | roc | urer | ner | nt Le | eadt | ime | s | | | | | | | | | | | | | Man | ufact | urer's | ; | | | | | | | AL | ΤP | rior | AL | T At | fter | I | nitia | ı | Re | orc | der | | | | | Un | it of | į | | Item | Na | ame a | and L | .ocati | on | MS | SR | | | M | AX | to | Oc | t 1 | (| Oct ' | 1 | Mi | gΡ | LT | Mf | gР | LT | | Tota | | | Mea | asur | е | | Airframe | | | | nman | | 4 | | 6 | 3 | 8 | 3 | | 6 | | | 3 | | | | | | 43 | | | 46 | | | Е | | | | | St. A | Augus | stine, | FI | FIS | CAL | YEAF | R 20 | 06 | | | | | | | F | ISC | AL Y | EAR | 200 | 7 | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2005 | i | | | | C | ALEN | IDAR | YEA | R 20 | 06 | | | | | | CAL | END | AR Y | EAR | 2007 | , | | _ | | | Υ | V
C | T
Y | E | A
L | 0 | Ν | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | B
A | | | | Ŭ | | _ | _ | C
T | 0 > | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | 0 > | E
C | A
N | E
B | A
R | P
R | A
Y | U | U
L | U
G | E
P | L | | Airframe (Cont.) | 03 | N | 5 | 3 | 2 | | 1 | | | 1 | | | - | | | _ | | | | | | | | | | | | _ | _ | 0 | | / umamo (Gona) | 04 | N | 2 | 0 | 2 | | | | | | | | | | | 1 | | | | | | 1 | | | | | | | | 0 | | | 05 | N | 2 | 0 | 2 | 1 | | | 1 | _ | + | FISC | AL YI | EAR | 2008 | 3 | | | | | | | | -ISC | CAL Y | ÆAR | 2009 |) | | | | | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2008 | , | | | | CA | ALEN | DAR | YEA | R 20 | 08 | | | | | | CAL | END | AR Y | EAR | 2009 | } | | 1 | | | Υ | V | Т | Е | Α | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | В | | | | С | Υ | L | L | С | 0 | Е | Α | Е | Α | Р | Α | U | U | U | Е | С | 0 | Е | Α | Е | Α | P | Α | U | U | U | Е | A
L | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | | Airframe (Cont.) | 05 | N | 2 | 1 | 1 | | | | | 1 | | | | | | | | | | | | | | | | | | _ | | 0 | \vdash | Exhibit P-21, Production Schedule (Exhibit P-21, page 2 of 4) | PRODUCTION SCHEDULI | E, P-2 | 1 | | | | | | | | | | | | | | | | DAT | E | | | | Feb | oruai | ry 2 | 003 | | | | |
----------------------------|--------|--------|----------|--------|--------|---------------------|--------|--------|--------|-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|------|------|----------|----------|-----------------| | APPROPRIATION/BUDGE | T AC1 | TIVIT | Y | | | | | | | | | | | | Sy: | | | P-1 | ITE | 1 N | | | | | | | | | | | | Aircraft Procurement, Navy | /BA-1, | Com | nbat A | Aircra | ft | | | | | | | Ε | -2C | HΑ | WK | (EY | Ε | | | | Е | -20 | CH | ۱A۷ | ۷K | ΕY | Ε | | | | | | | | | | | F | Proc | lucti | ion | Rate | ; | | | Р | roc | urer | mer | nt Le | eadtir | ne | S | | | | | | | | | | | | | Man | ufact | urer's | S | | | | | | | AL | ΓPr | ior | AL | ΤA | fter | I | nitial | | Re | eord | ler | | | | | Uni | t of | | | Item | N | lame | and I | Locat | ion | MS | SR | ЕС | ON | MA | X | to | Oct | 1 | | Oct | 1 | Mf | g PL | Т | Mf | gР | LT | ٦ | Tota | al | ١ | Леа | sur | е | | Engines | Allis | on Er | ngine | Com | pany | 6 | 3 | 12 | 2 | 42 | | | 9 | | | 3 | | | | | | 36 | | | 3 | 9 | | Е | | | | | India | anapo | olis, II | V | FISC | AL Y | /EAR | 200 |)2 | | | | | | | F | FISC | AL YI | EAR | 200 | 3 | | | | | | ITEM / MANUFACTURER | F | s | Q | D | В | 2001
O N D J F M | | | | | CA | LENI | DAR | YEA | R 20 | 02 | | | | | | CAL | ENDA | R YI | EAR | 2003 | | | | | | | Υ | V
C | T
Y | E | Α | 0 | Ν | D | J | | М | Α | М | J | J | Α | S | 0 | | D | J | F | М | | М | J | J | Α | S | B
A | | | | C | Y | L | L | C | 0
V | E
C | A
N | | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | | E
C | A
N | E
B | A
R | P
R | A
Y | U | U | U
G | E
P | L | | Engines | 00 | N | 6 | 2 | 4 | • | V | C | IN | ь | 2 | IX. | ' | 2 | _ | G | F | - | V | J | IN | ь | K | K | ' | IN | _ | G | _ | 0 | | Erigines | 01 | N | 10 | 0 | 10 | | | | | | | | | | | 2 | | 2 | | | 2 | | 2 | | | 2 | | | \dashv | 0 | | | 02 | N | 10 | 0 | 10 | _ | | 2 | | 8 | | | 03 | Ν | 10 | 0 | 10 | 10 | _ | | | | + | - | \vdash | | ITEM (MANUEACTURED | _ | | _ | D | _ | | | | | FISCA | LYE | | | | | | | | | - 1 | | | | EAR | | | | | \dashv | | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | E | B
A | | 2003 | | | | | | | | YEAF | | | | | | | | | ENDA | | =AR | 2005 | | \dashv | В | | | 1 | Ċ | Y | L | L | O
C | N
O | D
E | J
A | | M
A | A
P | M
A | J | J | A
U | S
E | 0
C | | D
E | J
A | F
E | M
A | A
P | M
A | Ŋ | J | A
U | S
E | A | | | | | | | | Т | ٧ | C | N | | R | R | Y | N | L | G | Р | Т | | C | N | В | R | R | Υ | N | L | G | Р | L | | Engines (Cont.) | 02 | Ν | 10 | 2 | 8 | 2 | | | 2 | | 2 | | | 2 | | | | | | 1 | | | | | | | | | \neg | 0 | | | 03 | N | 10 | 0 | 10 | | | | | | | | | | | | | 2 | | 2 | | 2 | | 2 | | 2 | | | | 0 | | | 04 | N | 4 | 0 | 4 | 4 | | | 05 | N | 4 | 0 | 4 | | | | | | | | | | | | | | | 4 | | | | | | | | | _/ | 4 | | | 1 | | | | | | - | | | | | | | | | | | | | -1 | | | | | | | | \dashv | | $\vdash \vdash$ | | <u> </u> | Exhibit P-21, Production Schedule (Exhibit P-21, page 3 of 4) | APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy/BA-1, Combat Aircraft Procurement, Navy/BA-1, Combat Aircraft Procurement, Navy/BA-1, Combat Aircraft Procurement, Navy/BA-1, Combat Aircraft Procurement Leadtimes | PRODUCTION SCHEDUL | E, P-2 | 1 | | | | | | | | | | | | | | | | DAT | E | | | | Feb | orua | ry 2 | 003 | | | | | |---|----------------------------|---------|-------|----------|--------|------|---|------|-------|-----|-------|-------|----|-----|-----|---------|------|-----|-----|-------|-----|----|--------|------|------|-------|-----|------|----------|-------|---| | Manufacturer's Name and Location an | | | | | | | | | | | | | | | | | | | P-1 | ITE | М | | MEN | NCL | _AT | UR | E | | | | | | Item | Aircraft Procurement, Navy | //BA-1, | Com | bat A | Aircra | ft | | | | | | | Е | -2C | | | | | | | | | -20 | C F | ۱A۱ | ٨K | EY | E | | | | | Item | | | | | | | F | Prod | lucti | ion | Rate | Э | | | | | | | | eadt | ime | S | | | | | | | | | | | Engines Allison Engine Company | Un | it of | | | Indianapolis, IN | | | | | | | | _ | | | | | to | | 1 | (| | 1 | Mi | fg Pl | _T_ | Mf | _ | | · | | | | | ısur | е | | | Engines | | | | | pany | 6 | 3 | 1: | 2 | 42 | 2 | | 9 | | | 3 | | | | | | 3 | 6 | | 39 | | | <u>E</u> | | | | ITEM/MANUFACTURER F S Q D T V C T S E L S S Q T S S C S S S S S S S S S S S S S S S S | | India | anapo | olis, II | N | TEM MANUFACTURER F S Q T T E A D B A D D B A D D D D D D D D D | TITEM / MANUFACTURER | TEM MANUFACTURER F S Q T T E A D B A D D B A D D D D D D D D D | | | | | | | | | | | | | ` | TITEM / MANUFACTURER | | | | | | | | | | | EISC | 241. | /E | 200 | 16 | | | | | | | | EISC / | AI V | EAD | 200 | 7 | | | — | | | Y | ITEM / MANUFACTURER | F | S | a | D | В | | 2005 | | | 1 130 | J∕\L | | | | ΥΕΔΙ | R 20 | 06 | | | | | | | | | | 2007 | | | | | Engines (Cont.) O4 N 4 O 4 C G G G G G G G G G G G G G G G G G G | ,, | | | | | | | | | | Е | М | | | | | | | 0 | N | П | | | | 1 | | | 1 | | 9 | В | | Engines (Cont.) 04 N 4 0 4 0 4 0 4 0 4 0 4 0 4 0 4 0 4 0 4 | | | С | Υ | L | L | C | | | | | | | | • | - | | | С | | | A | | | | | _ | | | | A | | 1 | | | | | | | | V | С | Ν | | R | R | Υ | Ν | L | G | | | V | | Ν | | R | R | Υ | N | L | G | | _ | | TITEM / MANUFACTURER F S Q D E L C C C E A E A A B A | Engines (Cont.) | | | | 0 | | | | | 2 | | 2 | | | | | | | | | | | | | | | | | | | 0 | | TEM/MANUFACTURER | | 05 | N | 4 | 0 | 4 | | | | | | | | | | | | | | | | 2 | | 2 | | | | | <u> </u> | | 0 | | TEM/MANUFACTURER | \vdash | | | | TEM/MANUFACTURER | TEM/MANUFACTURER | TEM/MANUFACTURER |
 | | | | | | | | TEM/MANUFACTURER | Y V C Y E L A L C O N D J F M A N J J A S O N D J F M A M J J J A S O N D A E A F A P A U U U U E C O E A E A F A Y N L G P | ITEM / MANUIEACTURED | | 0 | 0 | _ n | ь | | 0007 | | | FISC | AL YE | | | | \/E A F | 2 00 | .00 | | | | | | | | | | 0000 | | | | | C Y L L C O E A E A P A U U U U E C O E A E A P A U U U U E C O E A E A P A U U U U E C O E A E A P A U U U U E C O E A E A P A U U U U E C O E A E A P A U U U U E C O E A E A P A U U U U E C O E A E A P A U U U U E C O E A E A P A U U U U E C O E A E A P A U U U U E C O E A E A P A U U U U E C O E A E A P A U U U U U E C O E A E A P A U U U U U E C O E A E A P A U U U U U E C O E A E A P A U U U U U E C O E A E A P A U U U U U E C O E A E A P A U U U U U E C O E A E A P A U U U U U E C O E A E A P A U U U U U E C O E A E A E A P A U U U U U E C O E A E A E A P A U U U U U E C O E A E A E A P A U U U U U E C O E A E A E A P A U U U U U E C O E A E A E A P A U U U U U E C O E C O E A E A E A P A U U U U U E C O E C O E C O E A E A E A P A U U U U U E C O E C O E A E A E A P A U U U U U E C O E C O E C O E C O E C O E A E A E A P A U U U U U E C O | TIEW / WANOFACTORER | | | | | | _ | | | | _ | | | | JAK | YEAR | | | | | _ | | | | 1 | | EAR | Ĭ | | | В | | T V C N B R Y N L G P T V C N L G P I | | | Ċ | | | | C | | | | | | | | J | IJ | | | C | | | _ | | | | | J | | | | Α | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | _ | | _ | | L | - | (Exhibit P-21, page 4 of | , | Ļ | 11 17 | D 6 | | | | | (Exhibit P-21, page 4 of 4) Exhibit P-21, Production Schedule ## Exhibit MYP-1, Multiyear Procurement Criteria Program: E-2C FY 04/05/06/07 Aircraft and Engine Procurement ## 1. Multiyear Procurement Description: This proposed multiyear procurement (MYP) covers the purchase of 4 E-2C and 4 TE-2C aircraft and 16 engines in FY2004 through FY2007 with two, four-year fixed price type contracts, one for engines and one for aircraft. These aircraft constitute the tenth through thirteenth year of E-2C re-production and will serve as a bridge to Low Rate Initial Production (LRIP) of E-2 Advanced Hawkeye (formerly known as the Radar Modernization Program) aircraft that are planned for FY2008 and out. From FY1999 through FY2003, 21 E-2C aircraft were procured using a MYP strategy. ### 2. Benefit to the Government: ### a. Substantial Savings: Implementation of this proposed MYP provides a stable industrial base during the transition to the E-2 Advanced Hawkeye aircraft. Minimum annual sustaining production of E-2C aircraft is 4 per year. MYP allows the industrial base to remain viable at less than the minimum sustaining quantity due to consolidated procurements and long term scheduling benefits. Quantities supported by the E-2C MYP do not result in substantial cost savings. However, there is a cost avoidance that allows the MYP aircraft to retain a reasonable cost even at reduced quantities. - Many of the aircraft's internal components have minimum buy quantities, which may not be met under single year procurements, driving up unit and total cost to artificially high levels. Multiyear procurement quantities allow prime contractors and subcontractors to address minimum order quantities and capture component savings. - Administrative and production planning costs are reduced since there is only one proposal, negotiation, and contract vice four single year procurement actions. The prime contractor costs will also be reduced by affording them the opportunity to enter into multiyear contracts with their subcontractors. P-1 Shopping List - Item No. 13 ## Exhibit MYP-1, Multiyear Procurement Criteria Program: E-2C FY 04/05/06/07 Aircraft and Engine Procurement • Reducing the number of production setups provides significant savings especially when producing components or materials with high setup to run ratios and low dollar value components. Castings and forgings are examples of areas in which lower prices can be negotiated with suppliers based on reduced setup costs associated with larger quantity procurements. ## b. Stability of Requirement: The requirement for the E-2C aircraft remains at a Total Authorized Allowance (TAA) of 75 aircraft over the foreseeable future. E-2 Advanced Hawkeye is a funded program, which requires the sustainment of the E-2C production line during FY2004 through FY2007. ## c. Stability of Funding: No funding realignment is required to support this MYP. E-2C transition to Advanced Hawkeye remains funded in the FYDP. ## d. Stable Configuration: The aircraft procured under this contract will retain the current Hawkeye 2000 baseline, which is being fielded under the FY 1999-2003 MYP. ## e. Realistic Cost Estimate: The NAVAIR Cost Analysis group participated in the validation of the contractors' multiyear proposals. The cost saving proposed by the contractors was evaluated for reasonableness. Specifically, the projected cost saving of 7.2 % compared favorably to the savings generated by other aviation programs. P-1 Shopping List - Item No. 13 ## Exhibit MYP-1, Multiyear Procurement Criteria Program: E-2C FY 04/05/06/07 Aircraft and Engine Procurement ## f. National Security: The Quadrennial Defense Review and Defense Planning Guidance have set the total program and FYDP production quantities as well as the maximum yearly production rate. These documents emphasize the criticality of the E-2C to overall National Security Strategy and demonstrate the Department's commitment to properly fund this weapons system to the quantities proposed in the multiyear plan. ## 3. Source of Savings: | | <u>Airframe</u> | <u>Engine</u> | <u>Total</u> | |--------------------|-----------------|----------------|----------------| | | \$ in Millions | \$ in Millions | \$ in Millions | | Inflation | 1.1 | 0.1 | 1.2 | | Vendor Procurement | 29.0 | 3.1 | 32.1 | | Manufacturing | 28.2 | | 28.2 | | Design/Engineering | | | | | Tool Design | | | | | Support Equipment | | | | | Other | | | | | Total | 58.3 | 3.2 | 61.5 | ## Exhibit MYP-1, Multiyear Procurement Criteria Program: E-2C FY 04/05/06/07 Aircraft and Engine Procurement ## Advantages of the MYP: This MYP strategy has been structured to minimize impact to the vendor base during the transition to E-2 Advanced Hawkeye, currently planned in FY 2008. ## 5. <u>Impact on Industrial Base</u>: Historical procurement minimums for E-2C aircraft have been four per year. Reducing the quantity to two aircraft per year is only feasible when multiyear procurement agreements allow parts to be procured in larger quantities. Implementation of this proposed MYP will yield a favorable impact on the industrial base. The stability afforded by the use of a multiyear procurement will also allow the prime contractor to enter into long-term agreements with suppliers, at every tier, which provides substantial cost avoidance. Such long-term agreements incentivize both the prime and subcontractors to invest in process improvements, which will yield long-term benefits in terms of product quality and cost. The stability of the prime multiyear contract will also foster improved competition at the subcontractor level, as the offer of a longer-term business arrangement will encourage more aggressive pursuit of a contract award. The contractor and subcontractors will be at a reduced risk when implementing production process improvements, facility improvements, tooling design improvements, and fabrication process. The ability for the government and industry to enter into a long-term agreement will allow industry the opportunity to place capital investments up front, which reduces the overall cost and improves the quality of the E-2C aircraft. The contractor will be able to forecast work skills requirements over this period of performance, providing a smooth transition to the increased production rate planned in FY08 and beyond for ADVANCED HAWKEYE aircraft procurement. The impact of a multi-year agreement is particularly beneficial in this procurement due to the extremely low number of aircraft per year. ## Exhibit MYP-1, Multiyear Procurement Criteria Program: E-2C FY 04/05/06/07 Aircraft and Engine Procurement ## 4. Multiyear Procurement Summary: | |
Annual | MYP | |--------------------------------------|-----------|------------------| | | Contracts | <u>Alternate</u> | | Quantity | 8 | 8 | | Total Contract Price | 850.0 | 788.6 | | Cancellation Ceiling (highest point) | | | | Funded | | | | Unfunded | | 49.4 | | \$ Cost Avoidance Over Annual | | 61.5 | | % Cost Avoidance Over Annual | | 7.2% | | Exhibit MYP-2 Total Program Fur | nding Plan | | | | | | | Date I | February 20 | 003 | | |-----------------------------------|------------|-------|-------|-------|-------|-------|-------|---------------------------|-------------|--------|--------| | Aircraft Procurement, Navy/APN- | 1 | | | | | | | P-1 Line Ite
E-2C Hawk | | lature | | | | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | FY11 | FY12 | TOTAL | | Annual Procurement | | | | | | | | | | | | | Proc Qty | | 2 | 2 | 2 | 2 | | | | | | 8 | | Gross Cost (P-1) | 0.0 | 300.5 | 243.2 | 249.0 | 246.0 | | | | | | 1038.8 | | Less PY Adv Proc | 0 | -27.0 | -17.4 | -18.1 | -23.3 | | | | | | -85.8 | | Net Proc (= P-1) | 0.0 | 273.5 | 225.8 | 230.9 | 222.7 | | | | | | 953.0 | | Plus CY Adv Proc | 27.0 | 17.4 | 18.1 | 23.3 | | | | | | | 85.8 | | Weapon Sys Cost | 27.0 | 290.9 | 243.9 | 254.2 | 222.7 | | | | | | 1038.8 | | Multiyear Proc | + | + | | | + | + | | | + | | | | Proc Qty | | 2 | 2 | 2 | 2 | | | | | | 8 | | Gross Cost (P-1) | 0.0 | 238.1 | 243.4 | 249.4 | 246.5 | | | | | | 977.3 | | Less PY Adv Proc | | -27.0 | -15.4 | -18.1 | -25.3 | | | | | | -85.8 | | Net Proc (=P-1) | 0.0 | 211.1 | 228.0 | 231.3 | 221.2 | | | | | | 891.5 | | Adv. Proc. | | | | | | | | | | | | | For FY04 | 27.0 | | | | | | | | | | 27.0 | | For FY05 | | 15.4 | | | | | | | | | 15.4 | | For FY06 | | 1.0 | 17.1 | | | | | | | | 18.1 | | For FY07 | | 1.0 | 1.0 | 23.3 | | | | | | | 25.3 | | Plus CY Adv Proc | 27.0 | 17.4 | 18.1 | 23.3 | 0.0 | | | | | | 85.8 | | Weapon Sys Cost | 27.0 | 228.5 | 246.1 | 254.6 | 221.2 | | | | | | 977.3 | | Multiyear Savings (\$) | 0.0 | 62.4 | -2.1 | -0.4 | 1.6 | + | | | + | + | 61.5 | | Multiyear Savings (%) (contracts) | | | | | | | | | | | 7.2% | | Cancellation Ceiling Funded | | | | | | | | | | | | | Cancellation Ceiling Unfunded | | 49.4 | 33.4 | 16.9 | | | | | | | | | OUTLAYS | + | | | | | + | | | + | | | | Annual | 4.3 | 57.2 | 162.6 | 232.3 | 232.9 | 196.7 | 103.4 | 29.1 | 15.0 | 5.1 | 1038.8 | | Multiyear | 4.3 | 47.2 | 138.3 | 213.1 | 229.8 | 193.8 | 101.6 | 29.1 | 14.9 | 5.1 | 977.3 | | Savings | 0.0 | 10.0 | 24.3 | 19.2 | 3.1 | 2.9 | 1.8 | 0.0 | 0.1 | 0.0 | 61.5 | The multiyear savings % was calculated using only the airframe and engine contract prices. When calculated using the total program weapon system costs, the multiyear savings is 5.9%. | Exhibit MYP-3 Contract Funding F | Plan (Airfran | ne + Engin | e) | | | | | Date F | ebruary 20 | 003 | | |------------------------------------|---------------|------------|-------|-------|-------|-------|------|-----------------------------|------------|-------|-------| | Aircraft Procurement, Navy/APN-1 | 1 | | | | | | | P-1 Line Iten
E-2C Hawke | | ature | | | | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | FY11 | FY12 | TOTAL | | Annual Procurement | | | | | | | | | | | | | Proc Qty | | 2 | 2 | 2 | 2 | | | | | | 8 | | Gross Cost (P-1 Gross) | 0.0 | 252.2 | 202.8 | 200.6 | 194.4 | | | | | | 850.0 | | Less PY Adv Proc | 0.0 | -22.0 | -16.9 | -16.9 | -17.0 | | | | | | -72.8 | | Net Proc (= P-1 Net) | 0.0 | 230.2 | 185.9 | 183.7 | 177.4 | | | | | | 777.2 | | Plus CY Adv Proc | 22.0 | 16.9 | 16.9 | 17.0 | | | | | | | 72.8 | | Contract Price | 22.0 | 247.1 | 202.9 | 200.6 | 177.4 | | | | | | 850.0 | | Multiyear Proc | | | | | | | | | | | | | Proc Qty | | 2 | 2 | 2 | 2 | | | | | | 8 | | Gross Cost (P-1 Gross) | 0.0 | 189.8 | 203.0 | 201.0 | 194.8 | | | | | | 788.6 | | Less PY Adv Proc | 0.0 | -22.0 | -14.9 | -16.9 | -19.0 | | | | | | -72.8 | | Net Proc (= P-1 Net) | 0.0 | 167.8 | 188.1 | 184.0 | 175.9 | | | | | | 715.7 | | Adv. Proc. | | | | | | | | | | | | | For FY04 | 22.0 | | | | | | | | | | 22.0 | | For FY05 | | 14.9 | | | | | | | | | 14.9 | | For FY06 | | 1.0 | 15.9 | | | | | | | | 16.9 | | For FY07 | | 1.0 | 1.0 | 17.0 | | | | | | | 19.0 | | Plus CY Adv Proc | 22.0 | 16.9 | 16.9 | 17.0 | 0.0 | | | | | | 72.8 | | Contract Price | 22.0 | 184.7 | 205.0 | 201.0 | 175.9 | | | | | | 788.6 | | Multiyear Savings (\$) | 0.0 | 62.4 | -2.1 | -0.4 | 1.6 | | | | | | 61.5 | | Multiyear Savings (%) (total only) | | | | | | | | | | | 7.2% | | Cancellation Ceiling Funded | | | | | | | | | | | | | Cancellation Ceiling Unfunded | | 49.4 | 33.4 | 16.9 | | | | | | | | | OUTLAYS | | + | + | | | | | | | | | | Annual | 3.5 | 48.2 | 137.1 | 193.1 | 188.4 | 157.3 | 83.0 | 23.4 | 11.9 | 4.1 | 850.0 | | Multiyear | 3.5 | 38.2 | 112.8 | 173.9 | 185.3 | 154.4 | 81.1 | 23.3 | 11.8 | 4.0 | 788.6 | | Savings | 0.0 | 10.0 | 24.3 | 19.2 | 3.1 | 2.9 | 1.8 | 0.0 | 0.1 | 0.0 | 61.5 | | Pomarke | | | | | | | | | | | | | Exhibit MYP-3 Contract Funding F | Plan (Airframe |) | | | | | | Date | February 20 | 003 | | |--|----------------|--------------|-------|-------|-------|-------|------|-----------------------------|-------------|-------|-------| | Aircraft Procurement, Navy/APN- | 1 | | | | | | | P-1 Line Iter
E-2C Hawke | | ature | | | | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | FY11 | FY12 | TOTAL | | Annual Procurement | | | | | | | | | | | | | Proc Qty | | 2 | 2 | 2 | 2 | | | | | | 8 | | Gross Cost (P-1 Gross) | 0.0 | 242.2 | 192.6 | 190.2 | 183.9 | | | | | | 808.9 | | Less PY Adv Proc | 0.0 | -20.8 | -15.7 | -15.7 | -15.7 | | | | | | -67.7 | | Net Proc (= P-1 Net) | 0.0 | 221.4 | 177.0 | 174.6 | 168.2 | | | | | | 741.2 | | Plus CY Adv Proc | 20.8 | 15.7 | 15.7 | 15.7 | 0.0 | | | | | | 67.7 | | Contract Price | 20.8 | 237.1 | 192.6 | 190.2 | 168.2 | | | | | | 808.9 | | Multiyear Proc | | | | | | | | | | | | | Proc Qty | | 2 | 2 | 2 | 2 | | | | | | 8 | | Gross Cost (P-1 Gross) | 0.0 | 180.5 | 193.6 | 191.4 | 185.1 | | | | | | 750.6 | | Less PY Adv Proc | 0.0 | -20.8 | -13.7 | -15.7 | -17.7 | | | | | | -67.7 | | Net Proc (= P-1 Net) | 0.0 | 159.8 | 179.9 | 175.7 | 167.5 | | | | | | 682.9 | | Adv. Proc. | | | | | | | | | | | | | For FY04 | 20.8 | | | | | | | | | | 20.8 | | For FY05 | | 13.7 | | | | | | | | | 13.7 | | For FY06 | | 1.0 | 14.7 | | | | | | | | 15.7 | | For FY07 | | 1.0 | 1.0 | 15.7 | | | | | | | 17.7 | | Plus CY Adv Proc | 20.8 | 15.7 | 15.7 | 15.7 | 0.0 | | | | | | 67.7 | | Contract Price | 20.8 | 175.4 | 195.6 | 191.4 | 167.5 | | | | | | 750.6 | | Multivoor Covings (A) | 0.0 | 61.6 | 2.0 | 4.4 | 0.7 | | | | | | | | Multiyear Savings (\$) | 0.0 | 0.10 | -2.9 | -1.1 | 0.7 | + | | | | | 58.3 | | Multiyear Savings (%) (total only) Cancellation Ceiling Funded | | | | | | | | | | | 7.2% | | | | 49.4 | 22.4 | 40.0 | | | | | | | | | Cancellation Ceiling Unfunded | | 49.4 | 33.4 | 16.9 | + | | | | | | | | OUTLAYS | | | | | | | | | | | | | Annual | 3.3 | 46.1 | 131.1 | 184.1 | 178.9 | 149.3 | 78.7 | 22.2 | 11.3 | 3.9 | 808.9 | | Multiyear | 3.3 | 36.3 | 107.3 | 165.6 | 176.6 | 147.0 | 77.3 | 22.2 | 11.3 | 3.9 | 750.6 | | Savings | 0.0 | 9.9 | 23.9 | 18.5 | 2.4 | 2.3 | 1.5 | -0.1 | 0.0 | 0.0 | 58.3 | | Annual Procurement Proc Qty Gross Cost (P-1 Gross) | FY03
0.0 | FY04
4 | FY05 | FY06 | | | | P-1 Line Iter | n Nomencl | ature | | |--|-------------|-----------|------|------|------|------|------|---------------|-----------|-------|-------| | Proc Qty
Gross Cost (P-1 Gross) | 0.0 | | FY05 | FY06 | | | | E-2C Hawke | eye | | | | Proc Qty
Gross Cost (P-1 Gross) | | 1 | | | FY07 | FY08 | FY09 | FY10 | FY11 | FY12 | TOTAL | | Gross Cost (P-1 Gross) | | 1 | | | | | | | | | | | | | | 4 | 4 | 4 | | | | | | 16 | | Laca DV Adv Drac | 0.0 | 10.0 | 10.2 | 10.4 | 10.6 | | | | | | 41.2 | | Less PY Adv Proc | 0.0 | -1.2 | -1.3 | -1.3 | -1.3 | | | | | | -5.1 | | Net Proc (= P-1 Net) | 0.0 | 8.8 | 8.9 | 9.1 | 9.2 | | | | | | 36.0 | | Plus CY Adv Proc | 1.2 | 1.3 | 1.3 | 1.3 | | | | | | | 5.1 | | Contract Price | 1.2 | 10.1 | 10.2 | 10.4 | 9.2 | | | | | | 41.2 | | Multiyear Proc | | | | | | | | | | | | | Proc Qty | | 4 | 4 | 4 | 4 | | | | | | 16 | | Gross Cost (P-1 Gross) | 0.0 | 9.2 | 9.4 | 9.6 | 9.7 | | | | | | 38.0 | | Less PY Adv Proc | 0.0 | -1.2 | -1.3 | -1.3 | -1.3 | | | | | | -5.1 | | Net Proc (= P-1 Net) | 0.0 | 8.0 | 8.1 | 8.3 | 8.4 | | | | | | 32.8 | | Adv. Proc. | | | | | | | | | | | | | For FY04 | 1.2 | | | | | | | | | | 1.2 | | For FY05 | | 1.3 | | | | | | | | | 1.3 | | For FY06 | | | 1.3 | | | | | | | | 1.3 | | For FY07 | | | | 1.3 | | | | | | | 1.3 | | Plus CY Adv Proc | 1.2 | 1.3 | 1.3 | 1.3 | 0.0 | | | | | | 5.1 | | Contract Price | 1.2 | 9.3 | 9.4 | 9.6 | 8.4 | | | | | | 38.0 | | Multiyear Savings (\$) | 0.0 | 0.8 | 0.8 | 0.8 | 0.8 | | | | | | 3.2 | | Multiyear Savings (%) (total only) | | | | | | | | | | | 7.7% | | Cancellation Ceiling Funded | | | | | | | | | | | | | Cancellation Ceiling Unfunded | | 0.0 | 0.0 | 0.0 | | | | | | | | | OUTLAYS | | | | | | | | | | | | | Annual | 0.2 | 2.1 | 6.0 | 9.0 | 9.5 | 8.0 | 4.2 | 1.2 | 0.6 | 0.2 | 41.2 | | Multiyear | 0.2 | 2.0 | 5.6 | 8.3 | 8.8 | 7.4 | 3.9 | 1.1 | 0.6 | 0.2 | 38.0 | | Savings | 0.0 | 0.1 | 0.4 | 0.7 | 0.7 | 0.7 | 0.4 | 0.1 | 0.1 | 0.0 | 3.2 | | Exhibit MYP-4 Present V | alue Analysis | 3 | | | | | | Date | February 200 | 03 | | |--------------------------|---------------|------|-------|-------|-------|-------|------|--------------|--------------|------|-------| | Aircraft Procurement, Na | avy/APN-1 | | | | | | | P-1 Line Ite | em Nomencla | ture | | | | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | | FY12 | TOTAL | | Annual Proposal | | | | | | | | | | | | | Then Year Cost | 3.5 | 48.2 | 137.1 | 193.1 | 188.4 | 157.3 | 83.0 | 23.4 | 11.9 | 4.1 | 850.0 | | Constant Year Cost | 3.5 | 47.5 | 134.2 | 187.0 | 179.5 | 148.2 | 77.8 | 22.0 | 11.1 | 3.8 |
814.7 | | Present Value | 3.5 | 46.1 | 126.5 | 171.2 | 159.5 | 127.8 | 65.2 | 17.9 | 8.8 | 2.9 | 729.4 | | Multiyear Proposal | | | | | | | | | | | | | Then Year Cost | 3.5 | 38.2 | 112.8 | 173.9 | 185.3 | 154.4 | 81.1 | 23.3 | 11.8 | 4.0 | 788.6 | | Constant Year Cost | 3.5 | 37.7 | 110.3 | 168.2 | 176.5 | 145.3 | 76.1 | 22.0 | 11.1 | 3.8 | 754.4 | | Present Value | 3.5 | 36.6 | 104.0 | 153.9 | 156.8 | 125.3 | 63.7 | 17.9 | 8.7 | 2.9 | 673.3 | | Difference | | | | | | | | | | | | | Then Year Cost | 0.0 | 10.0 | 24.3 | 19.2 | 3.1 | 2.9 | 1.8 | 0.0 | 0.1 | 0.0 | 61.5 | | Constant Year Cost | 0.0 | 9.8 | 23.9 | 18.9 | 3.1 | 2.9 | 1.8 | 0.0 | 0.1 | 0.0 | 60.3 | | Present Value | 0.0 | 9.5 | 22.5 | 17.3 | 2.7 | 2.5 | 1.5 | 0.0 | 0.0 | 0.0 | 56.0 | | | | | | | | | | | | + | | | | | | | | | | | | | | | Present value analysis will be calculated in accordance with DoD Instruction 7041.3 Note: Totals may not add due to rounding. | | BU | JDGET | ITEM JUSTI | FICATION S | HEET | | | DATE: | | | | | | |------------------------|--------------|--------|---------------|------------|---------|---------------|--------------|---------|-------------|-----------|----------|-----------|--| | | | | P-40 | | | | | | | Febru | ary 2003 | | | | APPROPRIATION/BUD | GET ACTIVITY | • | | | | P-1 ITEM NO | MENCLATURE | | | | | | | | Aircraft Procureme | nt, Navy/ Co | mbat A | Aircraft, (BA | -1) | | | | E-20 | C Advance F | rocuremen | t (MYP) | | | | Program Element for Co | de B Items: | | | | | Other Related | Program Elem | nents | Prior | ID | | | | | | | | | То | | | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Total | | | | | | | | | | | | | | | | | | COST | | | | | | | | | | | | | | | (In Millions) | 588.400 | Α | 33.745 | 26.966 | 17.409 | 18.113 | 23.300 | 0.000 | 74.895 | 114.943 | 915.446 | 1,813.217 | | #### **MISSION AND DESCRIPTION:** The E-2C Hawkeye is an all weather, carrier-based, airborne early warning and command and control aircraft. It extends task force defense perimeters by providing early warning of approaching enemy units and by vectoring interceptors into attack position. Additionally, the Hawkeye provides strike control, radar surveillance, search and rescue assistance, communications relay and automatic tactical data exchange. #### BASIS FOR FY 2004 BUDGET REQUEST: The FY 04 budget funds the long-lead requirement for the procurement of one (1) E-2C and one (1) TE-2C aircraft in FY 05. | Exhibit P-10, Advance Procurement F | Requirements An | alysis | Date: | | | | | | | | | | | |---|-----------------|-------------|--|---------------|--------------|-----------|-------------|----------|---------|---------|---------|--------------|--| | (Page 1 - Funding) | | | Febru | ary 2003 | | | | | | | | | | | Appropriation (Treasury) Code/CC/B. | A/BSA/Item Cor | trol Number | | P-1 Line Iter | | ure | | | | | | | | | 1506/BA1/NA | | | | | AWKEYE | | | | | | | | | | Weapon System | | | First System (| (BY1) Award | Date | | (BY1) Com | | | | | | | | E-2C HAWKEYE | | | | Dec 03 | | | August 2006 | 5 | | | | | | | | | 1 | 1 | (\$ | in Millions) | | ı | | ı | 1 | 1 | _ | | | | DI T | W D 1 | D: 17 | EX/2002 | EX/2002 | EX72004 | EX/2005 | EX.200.6 | EX.2007 | EX/2000 | EX/2000 | T. C. 1. | m . 1 | | T. 4.C. | PLT | When Rqd | Prior Years | | FY2003 | FY2004 | FY2005 | FY2006 | FY2007 | FY2008 | FY2009 | To Complete | Total | | E-2C | 34 | | 26 | 5 | 5 | 2 | 2 | | | | | | | | CFE/AIRFRAME | | | | Multiyear | Multiyear | Multiyear | Multiyear | | | | | | | | RADAR | 24 | 10 | 19.7 | | | | | | | | | | | | PDS | 24 | 10 | 9.3 | | | | | | | | | | ļ | | ROTODOME | 24 | 10 | 12.7 | | | | | | | | | | ļ | | EMDU | 24 | 10 | 1.3 | | | | | | | | | | | | IFF | 24 | 10 | 8.3 | | | | | | | | | | <u> </u> | | LANDING GEAR | 24 | 10 | 6.9 | | | | | | | | | | | | OTHER CFE | 24 | 10 | 82.9 | | | | | | | | | | | | EOQ AIRFRAME | | | | | | | | | | | | | | | FOR FY99 | | | | | | | | | | | | | | | FOR FY00 | | | 28.4 | | | | | | | | | | | | FOR FY01 | | | 96.4 | | | | | | | | | | | | FOR FY02 | | | 125.1 | | | | | | | | | | | | FOR FY03 | | | 124.9 | 23.7 | | | | | | | | | | | TOTAL EOQ AIRFRAME | | | 374.8 | 23.7 | | | | | | | | | | | EOQ ENGINE | | | | | | | | | | | | | | | FOR FY00 | | | 3.8 | | | | | | | | | | | | FOR FY01 | | | 9.9 | | | | | | | | | | | | FOR FY02 | | | 9.4 | | | | | | | | | | | | FOR FY03 | | 1 | 6.3 | 3.9 | | | | | | | | | | | TOTAL EOQ ENGINE | | | 29.4 | 3.9 | | | | | | | | | | | 101111111111111111111111111111111111111 | | | 27 | 3.7 | | | | | | | | | | | EOQ AIRFRAME | | | | | | | | | | | | | | | FOR FY04 | | 1 | | | 20.8 | | | | | | | | | | FOR FY05 | | | | | 20.0 | 13.7 | | | | | | | | | FOR FY06 | | 1 | + | | | 1.0 | 14.7 | | | | | 1 | | | FOR FY07 | | 1 | + | | | 1.0 | 1.0 | | | | | 1 | | | TOTAL EOQ AIRFRAME | | 1 | | | 20.8 | 15.7 | 15.7 | | | | | + | | | TOTAL EUQ AIRFRAME | | 1 | - | | 20.8 | 13.7 | 13.7 | OPP. | | | | | | | | | | | | | | | GFE | 2.1 | 10 | 10.1 | 0.0 | 1.2 | 1.2 | 1.0 | | | | | | | | ENGINE | 24 | 10 | 10.1 | 0.0 | 1.2 | 1.3 | 1.3 | | | | | | | | JTIDS | 24 | 10 | 13.3 | 1.9 | 0.8 | 0.4 | 0.8 | | | | | | | | OTHER GFE | 24 | 10 | 19.9 | 4.2 | 4.2 | 0.1 | 0.4 | | | | | 1 | | | TOTAL | | <u> </u> | 588.4 | 33.7 | 27.0 | 17.4 | 18.1 | | | | | | l | | Exhibit P-10 Advance I | Procurem | ent Rec | quirements | Analysis | | | Date: | | | |--------------------------|----------|---------|------------|--------------|------------------|------------|---------------|-------------------|--------------| | (Page 2 - Budget Justifi | | | - | - | | | | February 2003 | | | Appropriation (Treasur | | CC/BA | BSA/Item | n Control Nu | Weapon Syster | n | P-1 Line Item | Nomenclature | | | 1506/-/BA1/-/NA | - | | | | E-2C HA | WKEYE | E-2C ADV | ANCE PROCURE | MENT(MYP) | | | | | | | (TOA, \$ in Mill | ions) | | | | | | | | UNIT | FY 2003 | FY 2003 | FY 2003 | FY 2004 | | | | | | | | | | | | FY 2004 | | | | | | | For FY | Contract | Total Cost | For FY 2005 | Contract Forecast | FY 2004 Tota | | | PLT | QPA | COST | 2004 Qty | Forecast Date | Request | Qty | Date | Cost Request | | E-2C | 43 | N/A | | 2 | | N/A | 2 | N/A | | | | | | | | | | | | | | AIRFRAME/CFE | 24 | 1 | TL | 2 | Feb-03 | 20.8 | 2 | Dec-03 | 15.7 | | | | | | | | | | | | | ENGINE | 36 | 2 | TL | 4 | May-03 | 1.2 | 4 | Dec-03 | 1.3 | | | | | | | | | | | | | GFE | 24 | VAR | TL | VAR | Various | 5.0 | VAR | Various | 0.4 | 27.0 | | | 15.4 | | Total Advance Proc | | | | | | 27.0 | | | 17.4 | | Description: | | | | | | | <u> </u> | | | # **UNCLASSIFIED** | | | | BUDGE | | STIFICATION | ON SHEET | | | | | DATE: | | |-------------------------|-------------|------|---------|---------|-------------|----------|---------------|---------------|---------|---------|------------|---------| | | | | | F | P-40 | | | | | | February 2 | 003 | | APPROPRIATION/BUDG | ET ACTIVITY | | | | | | P-1 ITEM NC | MENCLATUR | RE | | | | | Aircraft Procurement, | Navy/ | | BA-2 | | | | UC-35 | | | | | | | Program Element for Cod | e B Items: | | | | | | Other Related | d Program Ele | ements | | | | | N/A | | | | | | | | N/A | | | | | | | Prior | ID | | | | | | | | | То | Total | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Program | | QUANTITY | 3 | Α | 1 | 1 | 2 | | | | | | | 7 | | Net P-1 Cost (\$M) | 19.427 | | 7.368 | 8.109 | 15.579 | | | | | | | 50.483 | | Advance Proc (\$M) | | | | | | | | | | | | | | Wpn Sys Cost (\$M) | 19.427 | | 7.368 | 8.109 | 15.579 | | | | | | | 50.483 | | Initial Spares (\$M) | | | | | 1.200 | | | | | | | 1.200 | | Proc Cost (\$M) | 19.427 | | 7.368 | 8.109 | 16.779 | | | | | | | 51.683 | | Unit Cost (\$M) | 6.476 | | 7.368 | 8.109 | 8.390 | | | | | | | 7.383 | #### Description: The UC-35 is a FAA type-certified modern commercial cargo/passenger transport aircraft (Cessna Citation Ultra / Encore) that will replace the US Marine Corps' (USMC) CT-39 aircraft in performing Operational Support Airlift (OSA) missions. The OSA mission provides transportation for high priority passengers and cargo with time, place or mission sensitive requirements. Two UC-35 aircraft have also been procured for the USMC Reserves in FY98 using National Guard & Reserve Equipment (NG&RE). Basis for FY 2004 Request: FY 2004 funds the purchase of 2 UC-35D aircraft. P-1 SHOPPING LIST ITEM NO 16 PAGE NO 1 CLASSIFICATION: **UNCLASSIFIED** DD Form 2454, JUN 86 AIRCRAFT COST ANALYSIS P-5 Cost Sheet Aircraft model: UC-35 \$ in thousands | | | | | 2002 | FY 2 | 003 | FY 2 | | FY 20 | 005 | |---------------|-------------------------------------|-------------|-----------|------------|-----------|------------|-----------|------------|-----------|------------| | | | Prior Years | Qty: | 1 | Qty: | 1 | Qty: | 2 | Qty: | | | | | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | 1 | Airframe CFE | 17,505.756 | 7,335.862 | 7,335.862 | 7,520.376 | 7,520.376 | 7,718.405 | 15,436.810 | | | | 2 | CFE Electronics | | | | | | | | | | | 3 | GFE Electronics | | | | | | | | | | | 4 | Engines/Eng Acc | | | | | | | | | | | 5 | Armament
Other GFE | | | | | | | | | | | 6
7 | | | | | | | | | | | | <i>7</i>
8 | Rec Flyaway ECO
Rec Flyaway Cost | 17,505.756 | 7,335.862 | 7,335.862 | 7,520.376 | 7,520.376 | 7,718.405 | 15,436.810 | | | | 0 | Rec Flyaway Cost | 17,505.756 | 7,335.002 | 7,335.662 |
7,520.376 | 7,520.376 | 7,716.405 | 15,436.610 | | | | 9 | Non-Recur Cost | | | | | | | | | | | 10 | Ancillary Equip | | | | | | | | | | | 11 | , , , | | | | | | | | | | | 12 | Total Flyaway | 17,505.756 | 7,335.862 | 7,335.862 | 7,520.376 | 7,520.376 | 7,718.405 | 15,436.810 | | | | 13 | Airframe PGSE | | | | | | | | | | | 14 | Engine PGSE | | | | | | | | | | | 15 | Avionics PGSE | | | | | | | | | | | 16 | Pec Trng Eq | | | | | | | | | | | 17 | Pub/Tech Eq | 5.000 | | 1.000 | | 1.000 | | 1.000 | | | | 18 | Other ILS | 1,785.933 | | 20.035 | | 537.831 | | 125.110 | | | | 19 | Prod Eng Supt | 130.311 | | 11.103 | | 49.793 | | 16.080 | | | | 20 | | | | | | | | | | | | 21 | Support Cost | 1,921.244 | | 32.138 | | 588.624 | | 142.190 | | | | 22 | Gross P-1 Cost | 19,427.000 | | 7,368.000 | | 8,109.000 | | 15,579.000 | | | | 23 | Adv Proc Credit | | | | | | | | | | | 24 | Net P-1 Cost | 19,427.000 | | 7,368.000 | | 8,109.000 | | 15,579.000 | | | | 25 | Adv Proc CY | | | | | | | | | | | 26 | Weapon System Cost | 19,427.000 | | 7,368.000 | | 8,109.000 | | 15,579.000 | | | | 27 | Initial Spares | | | | | | | 1,200.000 | | | | 28 | Procurement Cost | 19,427.000 | | 7,368.000 | | 8,109.000 | | 16,779.000 | | | P-1 SHOPPING LIST ITEM NO 16 PAGE NO 2 # **UNCLASSIFIED** | BUDGET PROCURE | MENT HISTO | ORY AND F | PLANNING EXHIBI | T (P-5A) | | Weapon System
UC-35 | | A. DATE
Feb-03 | | | |--|--------------------------------------|-------------------------|--------------------|-------------------|--------------------------------|--------------------------------|---------------|------------------------------|-----------------------------------|--------------------------------| | B. APPROPRIATION/BUDGE
Aircraft Procureme | | BA-2 | | | C. P-1 ITEM NOM | IENCLATURE
UC-35 | | | SUBHEAD | 42CA | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(\$000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | Airframe CFE / FY02 | frame CFE / FY02 1 \$ 7,336 ARMY N/A | | N/A | FFP | CESSNA AIRCRAFT
WICHITA, KS | 3/02 | 1/03 | N/A | N/A | | | Airframe CFE / FY03 | 1 | \$ 7,520 | ARMY | N/A | FFP | CESSNA AIRCRAFT
WICHITA, KS | 1/03 | 1/04 | N/A | N/A | | Airframe CFE / FY04 | 2 | \$ 7,718 | ARMY | N/A | FFP | CESSNA AIRCRAFT | 1/04 | 1/05 | N/A | N/A | D. REMARKS DD Form 2446-1, JUL 87 P-1 SHOPPING LIST ITEM NO. 16 PAGE NO. 4 | PRODUCTION SCHEDULE, P | | | Weapon Sys | | | | | | | | | | | | | | | | ATE: Fe | | | | | | | | | | | | |-------------------------------|------|--------|------------|---------|--------|-------------|---|--------|--------|--------|-------------|--------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|--------------|-------------|--------------| | APPROPRIATION/BUDGET A | | , | | | | | | | | | | | | - | Sys | stem | 1 | P-1 | ITEM | | OME | ENC | LAT | URI | Ξ | | | | | | | Aircraft Procurement, Navy/BA | -2 | | | | | l | Dro | ducti | on E |) oto | | | UC- | 35 | Dro | CUIT | mai | at La | UC- | | | | | 1 | | | — | — | — | | | | | | ufacti | | | ., | | | | | | | T Pri | | AL | T A | fter | | Initial | | | eord | | | - . | | | _ | it of | | | Item | N P | Name | and L | .ocatio | n | M | SR | EC | ON | MA | ١X | to | Oct | 1 | (| Oct ' | 1 | IV | lfg PL | 1 | M | fg P | <u>'LI</u> | Total | | al | Measu | | isure |) | | UC-35 | CESS | SNA A | CFT | CO. | | N/A | ١ | N/A | | N/A | | | 0 | | | 4 | | | N/A | | | 12 | | | | 16 | | | E | F | ISCAL | YEA | | | | | | | | | | | FISC | CAL Y | | | | | | | | | ITEM / MANUFACTURER | F | S
V | Q
T | D
E | B
A | _ | O N D J F M A N C O E A E A P A T V C N B R R Y | | | | | CALENDAR YEAR 2002 | | | | | | _ | CALENDAR YI | | | 1 | | | | В | | | | | | | | C | Y | L | L | С | O N D J F M A C O E A E A P T V C N B R R | | | | | Р | M
A
Y | J
U | J
U
L | A
U
G | S
E
P | O
C
T | 0 | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U | J
L | A
U
G | S
E
P | A
L | | UC-35 / CESSNA | 02 | N | 1 | 0 | 1 | | | | | | | | | | | | | | | | 1 | | | | | | | | | 0 | | UC-35 / CESSNA | 03 | N | 1 | 0 | 1 | | A | | | | | | | | | | | | | | Α | | | | | | - | ₩ | | 1 | | | | | | | | | | | F | ISCAL | YEA | AR 2004 | | | | | FISCAL Y | | | | CAL Y | EAR 2005 | | | | | | | | | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2003 | | | | | C | ALEN | DAR | YEAF | R 2004 | 4 | | | | | | LENDAR YEAR 2 | | | 2005 | | | | | | | Y | V
C | T
Y | E
L | A
L | O
C
T | O N D J F M A C O E A E A F | | | | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | 0 | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | | UC-35 / CESSNA | 03 | N | 1 | 0 | 1 | | | | 1 | 0 | | UC-35 / CESSNA | 04 | N | 2 | 0 | 2 | | | | Α | | | | | | | | | | | | 1 | 1 | | | | | | | | 0 | | | | | | | | FISCAL YEAR | | | | | | | | | | | | | | | FISC | CAL \ | YEAR | | | | | _ | | | | ITEM / MANUFACTURER | F | S
V | Q
T | D
E | B
A | _ | 2005 | | | | | ALEN
M | DAR | YEAF | R 2006
A | 6
S | 0 | N | D | J | F | CA
M | LEND
A | AR Y | EAR | 2007
J | А | S | В | | | | | C | Y | L | L | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | 0 | E
C | A
N | E
B | A
R | P
R | A
Y | U | U | U
G | E
P | A
L | Γ | +- | | | | | | | | | | | 1 | | | | | | | | | I | 1 | | 1 | | | 1 | -1 | | 1 | 1 | | .1 | | | ## **UNCLASSIFIED** | | | | BUDG | SET ITEM J | USTIFICAT | ION SHEE | Τ | | | | DATE: | | | | | |-------------------------|-------------|------|---------|------------|--------------|---------------|---------|---------|---------|---------|-------------|-----------|--|--|--| | | | | | | P-40 | | | | | | February-03 | 3 | | | | | APPROPRIATION/BUDG | ET ACTIVITY | 1 | | | P-1 ITEM NC | MENCLATUR | RE | | | | | | | | | | Aircraft Procurement, | , Navy, BA- | 2 | | | C-40A | | | | | | | | | | | | Program Element for Cod | de B Items: | | | | Other Relate | d Program Ele | ements | | | | | | | | | | N/A | | | | | N/A | | | | | | | | | | | | | Prior | ID | | | | | | | То | Total | | | | | | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Program | | | | | QUANTITY | 2 | Α | | 1 | 1 | 1 | 1 | 3 | 3 | 3 | 10 | 29 | | | | | Net P-1 Cost (\$M) | 110.796 | | | 61.553 | 63.952 | 65.415 | 67.953 | 205.884 | 209.659 | 213.418 | 806.338 | 1,804.968 | | | | | Advance Proc (\$M) | | | | | | | | | | | | | | | | | Wpn Sys Cost (\$M) | 110.796 | | | 61.553 | 63.952 | 65.415 | 67.953 | 205.884 | 209.659 | 213.418 | 806.338 | 1,804.968 | | | | | Initial Spares (\$M) | 2.137 | | | | 0.120 | 0.203 | 2.117 | 5.057 | 4.559 | | 36.211 | 50.404 | | | | | Proc Cost (\$M) | 112.933 | | | 61.553 | 64.072 | 65.618 | 70.070 | 210.941 | 214.218 | 213.418 | 842.549 | 1,855.372 | | | | | Unit Cost (\$M) | 56.467 | | | 61.553 | 64.072 | 65.618 | 70.070 | 70.314 | 71.406 | 71.139 | 84.255 | 63.978 | | | | #### Description: DD Form 2454, JUN 86 The C-40A is the replacement for the C-9B/DC-9 aircraft. The C-40A provides the Navy Reserve with a long range aircraft that will carry high priority passengers and cargo. The C-40A carries 121 passengers in the all passenger configuration, eight standard DoD cargo pallets in the all cargo configuration, or 3 pallets and 70 passengers in the "combination" configuration. The C-40A is a commercial derivative of the Boeing 737-700C and all three configurations are FAA Certified. The C-40A is certified for Extended Twin-Engined Operations (ETOPS) for over water operations. In prior years, in addition to the two aircraft shown above, four C-40A aircraft and related support were procured for the Navy Reserves using FY97-99 National Guard & Reserve Equipment (NG&RE) funding. The long term objective for the C-40A program is to replace all 29 C-9B/DC-9 aircraft. Basis for FY 2004 Request: FY 2004 funds the purchase of 1 C-40A aircraft. P-1 SHOPPING LIST ITEM NO 17 PAGE NO 1 CLASSIFICATION: **UNCLASSIFIED** P-5 Cost Sheet ### Aircraft model: C-40A ### \$ in thousands | | | Prior Years | FY Qty: | 2002 | FY 2
Qty: 1 | 003 | FY 2
Qty: 1 | 2004 | FY 20
Qty: 1 | 05 | |----|--------------------|--------------|------------|------------|----------------|------------|----------------|------------|-----------------|-------------| | | | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | 1 | Airframe CFE | 106,707.000 | UTIIL COSL | Total Cost | 61,150.000 | 61,150.000 | 63,046.000 | 63,046.000 | 64,874.000 | 64,874.000 | | 2 | CFE Electronics | 100,707.000 | | | 61,150.000 | 61,150.000 | 63,046.000 | 63,046.000 | 04,074.000 | 64,674.000 | | 3 | GFE Electronics | 148.000 | | | 49.000 | 49.000 | 49.000 | 49.000 | 50.000 | 50.000 | | 4 | Engines/Eng Acc | 140.000 | | | 49.000 | 49.000 | 49.000 | 49.000
| 30.000 | 30.000 | | 5 | Armament | | | | | | | | | | | 6 | Other GFE | | | | | | | | | | | 7 | Rec Flyaway ECO | | | | | | | | | | | 8 | Rec Flyaway Cost | 106,855.000 | | | 61,199.000 | 61,199.000 | 63,095.000 | 63,095.000 | 64,924.000 | 64,924.000 | | Ü | restrigancy seet | 100,000.000 | | | 01,100.000 | 01,100.000 | 00,000.000 | 00,000.000 | 01,021.000 | 01,021.000 | | 9 | Non-Recur Cost | | | | | | | | | | | 10 | Ancillary Equip | | | | | | | | | | | 11 | – Чалр | | | | | | | | | | | 12 | Total Flyaway | 106,855.000 | | | 61,199.000 | 61,199.000 | 63,095.000 | 63,095.000 | 64,924.000 | 64,924.000 | | | | | | | | | | | | | | 13 | Airframe PGSE | 1,134.000 | | | | | | | | | | 14 | Engine PGSE | | | | | | | | | | | 15 | Avionics PGSE | | | | | | | | | | | 16 | Pec Trng Eq | | | | | | | | | | | 17 | Pub/Tech Eq | | | | | | | | | | | 18 | Other ILS | 1,264.000 | | | | 178.000 | | 507.000 | | 491.000 | | 19 | Prod Eng Supt | 1,543.000 | | | | 176.000 | | 350.000 | | | | 20 | | | | | | | | | | | | 21 | Support Cost | 3,941.000 | | | | 354.000 | | 857.000 | | 491.000 | | 22 | Gross P-1 Cost | 110,796.000 | | | | 61,553.000 | | 63,952.000 | | 65,415.000 | | 23 | Adv Proc Credit | , | | | | 01,000.000 | | 00,002.000 | | 00, 0.000 | | 24 | Net P-1 Cost | 110,796.000 | | | | 61,553.000 | | 63,952.000 | | 65,415.000 | | 25 | Adv Proc CY | . 10,700.000 | | | | 31,000.000 | | 30,002.000 | | 30, 110.000 | | 26 | Weapon System Cost | 110,796.000 | | | | 61,553.000 | | 63,952.000 | | 65,415.000 | | 27 | Initial Spares | 2,137.000 | | | | 21,230.000 | | 120.000 | | 203.000 | | 28 | Procurement Cost | 112,933.000 | | | | 61,553.000 | | 64,072.000 | | 65,618.000 | | | | , | | | | - , | | - , | | , | **UNCLASSIFIED** | BUDGET PROCURE | MENT HISTO | ORY AND PL | ANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE | | | |------------------------------|-------------|-------------------------|--------------------|--------|-----------------|----------------------------|---------------|------------------------------|-----------------------------------|--------------------------------| | | | | | | | C-40A | | February-03 | 3 | | | B. APPROPRIATION/BUDGE | ET ACTIVITY | | | | C. P-1 ITEM NOM | IENCLATURE | | | SUBHEAD | | | Aircraft Procurem | ent, Navy, | BA-2 | | C-40A | | | | 42B2 | | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(\$000) | LOCATION
OF PCO | C. P. | | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | Airframe/CFE | | | | | | | | | | | | FY2003 | 1 | \$61,150 | NAVAIR | N/A | FFP | BOEING SEATTLE WA | 2/03 | 1/05 | N/A | N/A | | FY 2004 | 1 | \$63,046 | NAVAIR | N/A | FFP | BOEING SEATTLE WA | 1/04 | 12/05 | N/A | N/A | | FY 2005 | 1 | \$64,874 | NAVAIR | N/A | FFP | BOEING SEATTLE WA | 1/05 | 12/06 | N/A | N/A | D. REMARKS | | | | | | | | | | | | PRODUCTION SCHEDULE, P |--|--|-----------------|--------|---------------------------------|--------|-------------|-----------------------------|-------------|-------------|----------------------------|-------------|----------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|--------------|--------|-------------|-------------|--------| | APPROPRIATION/BUDGET AN Aircraft Procurement, Navy, BA | | | | C-40A Production Rate Procure | | | | | | | | | | stem | | P-1 | ITEN
C-4 | | ME | NCL | ATL | JRE | | | | | | | | | | | | | | | | | Prod | duct | ion F | Rate | | | | | | | | nt Le | eadtin | nes | | | | | | | | | | | | ltem | Manufacturer's Name and Location MSR ECON MAX Boeing Seattle N/A N/A N/A | | | | | | | | T P | | | LT Af
Oct 1 | | | Initia
Ifg Pl | | | eord | | | Tota | ı | | | it of | _ | | | | | | C-40A | Boeir | eing Seattle N/ | | | | N/A | ١ | | | | Ļ | | 3 | | | 4 | | | 24 | | | 23 | | | 27 | | | Ε | | _ | _ | ITEM / MANUFACTURER | F | S | Q | D | В | | 2001 | | FI | SCAL | YEAI | | | NDAR | YEA | R 2002 | | | | | | FISC | | EAR 20 | 003
AR YE | AR 2 | 2003 | | | | | | Y | V
C | T
Y | E
L | A
L | O
C
T | O N D J F M A C O E A E A P | | | A M J J A S
P A U U U E | | | S | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | E
A
L | | | | | | C-40A/Boeing Seattle | 01 | N | 1 | 0 | 1 | | | | | | | | | | | | | 1 | | | | | | | | | | | | (| | C-40A/Boeing Seattle | 03 | 01 N 1 0 1 | | | | | | | | | | | | | | | | | | | Α | | | | | | | | 1 | FI | SCAL | YEAI | | | | | | | | | | | FISC | | EAR 20 | | | | | | | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | B
A | | 2003 | | | | | | | | | R 2004 | | ı | | | | | | | AR YE | AR 2 | | 1 | | E | | | | C | Ý | L | L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
N | T
N | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | A
Y | N
N | J
L | A
U
G | S
E
P | A
L | | C-40A/Boeing Seattle
C-40A/Boeing Seattle | 03
04 | N
N | 1 | 0 | 1 | | | | Α | | | | | | | | | | | | 1 | | | | | | | | | 1 | | C-40A/Boeing Seattle | 05 | N | 1 | 0 | 1 | | | | | | | | | | | | | | | | Α | | | | | | | | | 1 | I | | | <u> </u> | | | | | | | | | | | | | | | I | | | | | | _ | | PRODUCTION SCHEDULE, P-2 | <u> </u> | | | | | | | | | | | | | | | | | | Feb 2 | | | | | | | | | | | | |---------------------------------|----------|--------|-----------------|-------------------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|-------------|-------------|-------------|-------------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------| | APPROPRIATION/BUDGET AC | TIVITY | | | | | | | | | | | , | Wea | apon | Sys | stem | | P-1 | ITEM | 1 NC | ME | NCL | .ATL | JRE | | | | | | | | Aircraft Procurement, Navy, BA- | 2 | | | | | | | | | | | C- | 40A | | | | | | C-4 | 0A | | | | | | | | | | | | | | | | | | | Proc | duct | ion F | Rate | | | | | Pro | cure | emei | nt Le | adtin | nes | | | | | | | | | | | | ltem | 1 | | ufactu
and L | urer's
.ocatio | n | MS | SR | EC | ON | MA | λX | | T Pr
Oct | | | T Af
Oct | | | Initial
Ifg PL | | | leord
Ifg P | | | Tota | al | | Un
Mea | it of
asure | ÷ | | C-40A | Boeir | ng Sea | attle | | | N/A | | N/A | 1 | N/A | | | 3 | | | 4 | | | 24 | | | 23 | | | 27 | 7 | | Ε | _ | | | | | | | | | | | FI | SCAL | YEAF | R 2006 | ; | | | | | | | | | FISC | CAL YI | EAR 2 | 007 | | | | | | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2005 | | | | | | CALE | NDAR | YEAF | R 2006 | | | | | | | CA | LEND | AR YE | AR 2 | 007 | | | ĺ | | | Υ | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
J | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | C-40A/Boeing Seattle | 04 | N | 1 | 0 | 1 | | | 1 | <u> </u> | | 0 | | C-40A/Boeing Seattle | 05 | N | 1 | 0 | 1 | | | | | | | | | | | | | | | 1 | | | | | | | | | | 0 | E | | | | | | | | | | | FI | SCAL | YEAF | | | | | | | | | | | FISC | | EAR 2 | | | | | | | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | B
A | 0 | 2007
N | D | J | F | М | Α | CALE! | NDAR
J | YEAF | R 2008 | | 0 | N | D | J | F | CA
M | | AR YE | AR 2 | 009
J | Α | S | В | | | , i | č | Y | L | L | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | A
U
G | S
E
P | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | Ü
G | E
P | A
L | <u> </u> | | | | <u> </u> | | <u> </u> | 1 | | | | | | Щ. | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 311 / 244 ITEM NO 17
PAGE 6 Exhibit P-21 Production Schedule # **UNCLASSIFIED** | | | | BUDG | | STIFICATIOP-40 | ON SHEET | | | | | DATE:
February-0 | 3 | |-------------------------|----------------|------------|---------|---------|----------------|----------|--------------|---------------|---------|---------|---------------------|------------------| | APPROPRIATION/BUDG | SET ACTIVITY | | | | | | P-1 ITEM NC | MENCLATUR | RE | | | | | Aircraft Procurement | , Navy/ BA-2 | | | | | | C-37 Aircra | aft | | | | | | Program Element for Coo | de B Items: | | | | | | Other Relate | d Program Ele | ements | | | | | | Prior
Years | ID
Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To
Complete | Total
Program | | QUANTITY | 1 | Α | | | | 1 | | | | 2 | 1 | 5 | | Net P-1 Cost (\$M) | 49.693 | | | | | 53.481 | | | | 111.931 | 58.535 | 273.640 | | Advance Proc (\$M) | | | | | | | | | | | | | | Wpn Sys Cost (\$M) | 49.693 | | | | | 53.481 | | | | 111.931 | 58.535 | 273.640 | | Initial Spares (\$M) | 1.830 | | | | | 2.475 | | | | 4.950 | 1.976 | 11.231 | | Proc Cost (\$M) | 51.523 | | | | | 55.956 | | | | 116.881 | 60.511 | 284.871 | | Unit Cost (\$M) | 51.523 | | | | | 55.956 | | | | 55.965 | 60.511 | 56.974 | ### Description: - 1. The C-37 is a long-range, twin-turbofan, Commercial Off the Shelf (COTS)/Non-Developmental Item (NDI), Federal Aviation Administration (FAA) certified, transport aircraft. The aircraft will be certified per Federal Aviation Regulation (FAR) Part 25 (Airworthiness Standards), Part 34 (Pollution), and Part 36 (Noise). - 2. The mission of the C-37 aircraft is to provide long range executive transport to the Chief of Naval Operations (CNO), Commander in Chief's (CINC's) and their staff. Four of the five aircraft currently meeting this mission have exceeded or will exceed fatigue life expiration by FY 2006. - 3. The aircraft will comply with reduced vertical separation minimum (RVSM), extended twin-engine over-water requirements and be communication, navigation, surveillance/air traffic management (CNS/ATM) compliant. The aircraft will have state of the art avionics that comply with all known FAA and International Civil Aviation Organization (ICAO) mandates and Future Air Navigation Systems (FANS) requirements. - 4. The total aircraft program requirement is five (5) aircraft. Basis for FY2004 Request: N/A DD Form 2454, JUN 86 P-1 SHOPPING LIST CLASSIFICATION: ITEM NO 18 PAGE NO 1 **UNCLASSIFIED** AIRCRAFT COST ANALYSIS P-5 Cost Sheet Date: February-03 Aircraft model: C-37 \$\) in thousands | | | Delan Wasse | | 2002 | FY 2 | 2003 | | 2004 | FY 20 | 05 | |------------------|--|---------------------------------------|-----------|------------|------------------|------------|------------------|------------|--------------------------------|---------------------------------------| | | | Prior Years | Qty: | Total Coat | Qty: | Total Coat | Qty: | Total Coat | Qty: | Total Coat | | 1
2
3
4 | Airframe CFE CFE Electronics GFE Electronics Engines/Eng Acc | <u>Total Cost</u>
44,000.000 | Unit Cost | Total Cost | <u>Unit Cost</u> | Total Cost | <u>Unit Cost</u> | Total Cost | <u>Unit Cost</u>
49,053.000 | <u>Total Cost</u>
49,053.000 | | 5
6
7 | Armament Other GFE Rec Flyaway ECO | | | | | | | | | | | 8 | Rec Flyaway Cost | 44,000.000 | | | | | | | 49,053.000 | 49,053.000 | | 9
10
11 | Non-Recur Cost
Ancillary Equip | | | | | | | | | | | 12 | Total Flyaway | 44,000.000 | | | | | | | 49,437.000 | 49,053.000 | | 13
14
15 | Airframe PGSE
Engine PGSE
Avionics PGSE | 900.000 | | | | | | | | 450.000 | | 16 | Pec Trng Eq | 948.000 | | | | | | | | 451.000 | | 17 | Pub/Tech Eq | 360.000 | | | | | | | | 262.000 | | 18 | Other ILS | 2,845.000 | | | | | | | | 2,470.000 | | 19
20 | Prod Eng Supt | 640.000 | | | | | | | | 795.000 | | 21 | Support Cost | 5,693.000 | | | | | | | | 4,428.000 | | 22
23 | Gross P-1 Cost
Adv Proc Credit | 49,693.000 | | | | | | | | 53,481.000 | | 24
25 | Net P-1 Cost
Adv Proc CY | 49,693.000 | | | | | | | | 53,481.000 | | 26
27
28 | Weapon System Cost
Initial Spares
Procurement Cost | 49,693.000
1,830.000
51,523.000 | | | | | | | | 53,481.000
2,475.000
55,956.000 | P-1 SHOPPING LIST ITEM NO 18 PAGE NO 2 # **UNCLASSIFIED** | BUDGET PROCUREM | ENT HISTO | ORY AND I | PLANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE
February | -03 | | |--|-----------|-------------------------|--------------------|-------------------|------------------------------|----------------------------|---------------|------------------------------|-----------------------------------|--------------------------------| | B. APPROPRIATION/BUDGET Aircraft Procureme | | BA 2 | | | C. P-1 ITEM NOM
C-37 | I
IENCLATURE | | <u>Il ebidary</u> | SUBHEAD
42VP | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(\$000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | Airframe/CFE | | | | | | | | | | | | FY 2005 | 1 | \$49,053 | Tinker AFB | N/A | FFP | Gulfstream, Savannah GA | 12/04 | 6/06 | N/A | N/A | | D. REMARKS | | | | | | | | | | | DD Form 2446-1, JUL 87 P-1 SHOPPING LIST ITEM NO. 18 PAGE NO. 4 | PRODUCTION SCHEDULE, P | P-21 | , | | | | | | | | | | | Maa | | Cvr | -t | | DATE | | | | ry-03 | | | | | | | | _ | |---|--------|--------|--------|------------------|--------|-------------|-------------|-------------|--------|-------|-------------|-----------------|-------------|-------------|--------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|-------------|-------------|---------| | APPROPRIATION/BUDGET A
Aircraft Procurement, Navy/ | CHVIIY | ſ | | | | | | | | | | | 7 A | | Sys | stem | | | ITEN
-37 A | | JME | :NCI | LAI | URE | : | | | | | | | | | | | | | | Prod | duct | ion Ra | ate | | | | | Pro | cure | eme | nt Le | eadtii | nes | | | | | | | | | | | | Item | | | ufactu | ırer's
ocatio | n | М | SR | FC | ON | MAX | | AL ⁻ | ΓPr
Oct | | | T Af | | | Initia
Ifg Pl | | | eord | | | Tota | al | | Uni
Mea | | | | C-37 Aircraft | | | | annah | | NA | | NA | | IA | | | 0 | | | 2 | | | 18 | _'_ | | 18 | | | 20 | | | E | <u> </u> | _ | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | _ | ITEM / MANUFACTURER | F | S | Q | D | В | | 2004 | | FIS | CAL Y | | R
ENDA | D VE | ۸D | | 2005 | | | | | FISC | AL YE | | CALE | VID A P | YEAF |) | 2006 | | | | TEM, MANOLAGIONEN | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | Α | F N | M
A
R | A
P
R | M
A
Y | J
U
N | J
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J | A
U
G | S
E
P | | | -37 Aircraft | 05 | N | 1 | 0 | 1 | | • | A | | | | | | | | | • | • | • | , | | | | | | 1 | -
L | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | \vdash | \dashv | - | _
 - | _
 - | | | + | | | | | | | | FISCAL | YEAR | R | | | | | 2007 | | | | | FISC | AL YE | EAR | | | | | 2008 | | - | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | В | | | | | | | | | .END/ | | T . | | | | | | | | 1 | 1 | YEAF | | | _ | | | | Y | C | T
Y | L | A
L | O
C
T | N
O
V | D
E
C | Α | E / | M
A
R | A
P
R | M
A
Y | J
U
N | D
D | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
L | A
U
G | S
E
P | _ | -
 | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | _
 | = | -
 | _
L | _ | DD Form 2445, JUL 87 P-1 SHOPPING LIST Previous editions are obsolete ITEM NO 18 PAGE 5 311 / 244 Exhibit P-21 Production Schedule # **UNCLASSIFIED** | | | | BUDG | ET ITEM J | USTIFICATI | ON SHEE | Γ | | | | DATE: | | |-------------------------|----------------|------------|---------|-----------|------------|---------|---------------|----------------|------------|---------|----------------|------------------| | | | | | | P-40 | | | | | | February 2003 | | | APPROPRIATION/BUDG | ET ACTIVITY | | | | | | P-1 ITEM NO | MENCLATURE | | | | | | Aircraft Procurement, | Navy, BA-3 | | | | | | T-39 Repla | cement Train | ing System | (43CT) | | | | Program Element for Cod | e B Items: | | | | | | Other Related | d Program Elem | ents | | | | | | Prior
Years | ID
Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To
Complete | Total
Program | | QUANTITY | | Α | | | 1 | 2 | 3 | 3 | 7 | | | 16 | | Net P-1 Cost (\$M) | | | | | 22.018 | 74.656 | 92.227 | 61.997 | 151.963 | | | 402.861 | | Advance Proc (\$M) | | | | | | | | | | | | | |
Wpn Sys Cost (\$M) | | | | | 22.018 | 74.656 | 92.227 | 61.997 | 151.963 | | | 402.861 | | Initial Spares (\$M) | | | | | 1.022 | 1.920 | | 2.864 | 11.148 | | | 16.954 | | Proc Cost (\$M) | | | | | 23.040 | 76.576 | 92.227 | 64.861 | 163.111 | | | 419.815 | | Unit Cost (\$M) | | | | | 23.040 | 38.288 | 30.742 | 21.620 | 23.302 | | | 26.238 | #### Description: DD Form 2454, JUN 86 The Undergraduate Military Flight Officer Training System (UMFOTS) consists of an FAA type-certified commercial passenger aircraft; Emergency Procedures Trainers and a Ground Based Training System to perform Undergraduate Military Flight Officer training at NAS Pensacola, Florida. T-39N/G aircraft currently performing the UMFOTS training are in excess of 35 years of age. These aircraft are rapidly reaching the end of their structural fatigue life and must be replaced to continue providing Naval Flight Officer's (NFOs) to the Navy, Marines, Air Force and foreign customers. Basis for FY 2004 Request: FY 2004 funds the purchase of 1 T-39 replacement aircraft. P-1 SHOPPING LIST ITEM NO 19 PAGE NO 1 CLASSIFICATION: UNCLASSIFIED Date: ebruary 2003 ## AIRCRAFT COST ANALYSIS P-5 Cost Sheet # Aircraft model: T-39 Replacement Training System # \$ in thousands | | | 5 · V | | 2002 | FY 2 | 2003 | FY 2 | 2004 | FY 2 | | |----------|---------------------------------|---------------------------|-------------------|-------------------|-------------------|------------|--------------------------|-------------------------|-------------------|-------------------------| | | | Prior Years
Total Cost | Qty:
Unit Cost | Total Cost | Qty:
Unit Cost | Total Cost | Qty:
<u>Unit Cost</u> | 1
Total Cost | Qty:
Unit Cost | 2
Total Cost | | 1 | Airframe CFE | <u>10tai 003t</u> | Onit Oost | <u>10tai 003t</u> | <u>01111 0031</u> | 10101 0031 | 18,536.000 | 18,536.000 | 19,048.000 | 38,096.000 | | 2 | CFE Electronics | | | | | | | | | | | 3 | GFE Electronics | | | | | | | | | | | 4 | Engines/Eng Acc | | | | | | | | | | | 5 | Armament
Other GFE | | | | | | | | | | | 6
7 | Rec Flyaway ECO | | | | | | | | | | | 8 | Rec Flyaway Cost | | | | | | 18,536.000 | 18,536.000 | 19,048.000 | 38,096.000 | | 9 | Non-Recur Cost | | | | | | | 2,000.000 | | | | 10 | Ancillary Equip | | | | | | | | | | | 11 | | | | | | | | | | | | 12 | Total Flyaway | | | | | | 20,536.000 | 20,536.000 | 19,048.000 | 38,096.000 | | 13 | Airframe PGSE | | | | | | | | | 3,000.000 | | 14 | Engine PGSE | | | | | | | | | 1,000.000 | | 15 | Avionics PGSE | | | | | | | | | 1,000.000 | | 16 | Pec Trng Eq | | | | | | | 1,000.000 | | 30,890.000 | | 17
18 | Pub/Tech Eq
Other ILS | | | | | | | 166.000 | | 172.000 | | 19 | Prod Eng Supt | | | | | | | 316.000 | | 498.000 | | 20 | 1 Tod Eng Oupt | | | | | | | 310.000 | | 430.000 | | 21 | Support Cost | | | | | | | 1,482.000 | | 36,560.000 | | 22 | Gross P-1 Cost | | | | | | | 22,018.000 | | 74,656.000 | | 23 | Adv Proc Credit | | | | | | | | | | | 24 | Net P-1 Cost | | | | | | | 22,018.000 | | 74,656.000 | | 25 | Adv Proc CY | | | | | | | 00.040.055 | | 7.1.070.0 55 | | 26 | Weapon System Cost | | | | | | | 22,018.000 | | 74,656.000 | | 27
28 | Initial Spares Procurement Cost | | | | | | | 1,022.000
23,040.000 | | 1,920.000
76,576.000 | | 20 | i iocarement cost | | | | | | | 23,040.000 | | 10,510.000 | **UNCLASSIFIED** CLASSIFICATION: | BUDGET PROCURE | MENT HISTO | DRY AND I | PLANNING EXHIBIT | (P-5A) | | Weapon System | · | A. DATE | | | |-------------------------|-------------|-----------------|-------------------|-----------|--------------------|----------------------|-------|------------------|-------------------|-------------------| | | | | | | | | | February 200 | | | | B. APPROPRIATION/BUDGET | | | | | C. P-1 ITEM NOM | MENCLATURE | | | SUBHEAD | | | Aircraft Procureme | ent, Navy E | 3A-3 | | | | | | | | | | | | | | | T-39 Repla | acement Training Sys | stem | | 43CT | | | Cost Element/ | QUANTITY | UNIT | LOCATION | RFP ISSUE | CONTRACT
METHOD | CONTRACTOR | AWARD | DATE OF
FIRST | TECH
DATA | DATE
REVISIONS | | FISCAL YEAR | QOANTITI | COST
(\$000) | OF PCO | DATE | & TYPE | AND LOCATION | DATE | DELIVERY | AVAILABLE
NOW? | AVAILABLE | | Airframe/CFE | | | | | | | | | | | | FY 2004 | 1 | 18,536 | NAVAIR, Pax River | 11/03 | C/FP | TBD | 1/04 | 11/05 | N/A | N/A | | FY 2005 | 2 | 19,048 | NAVAIR, Pax River | N/A | FP/OPT | TBD | 1/05 | 7/06 | N/A | N/A | D. REMARKS | 1 | | | | | 1 | 1 | l | <u> </u> | | | Competitive procurement | DD Form 2446-1, JUL | . 87 | P | -1 SHOPPING LIST | ITEM NO. | 19 | PAGE NO. 4 | | | | | | PRODUCTION SCHEDULE, P- | 21 | | | | | | | | | | | | | | | | | DATE | | | | ruar | | | | | | | | | |---|-----|--------|------------------|--------|--------|-------------|-------|-------|-------------|-------------|-------------|-------------|-------------|-------|--------|-------------|-------------|-------------|----------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|--------|-------------|---------------|---| | APPROPRIATION/BUDGET AC
Aircraft Procurement, Navy BA- | | | | | | | | | | | | | Wea | apor | Sys | | | | T-3 | 39 F | Rep | ENC
lace | CLAT
eme | rur
ent | E
Trai | ning | g Sy | /ste | m | | | | | | | | | | Produ | ıctio | n R | Rate | | | | | | | emer | it Le | adtir | mes | | | | | | | | | | | | Item | | | nufactu
and L | | n | MS | SR E | ECO | N | MA | λX | | T Pr
Oct | | | T A
Oct | fter
1 | | nitia
fg Pl | | | eord
fg P | | | Tota | ı | | Un
Mea | it of
sure | | | 39 Replacement Training System | TBD | | | | | ТВ | BD | TBI | D | TB | BD | | 0 | | | 3 | | | 22 | | | 18 | | | 25 | | | Е | | _ | | | | | | | | | - | ITEM / MANUFACTURER | F | S | Q | D | В | | 2001 | | FI | SCAL | YEA | | | IDAR | YEAR | 2002 | 2 | | | | | FISC | | EAR 2 | | AR 2 | 2003 | | | | | | Y | V
C | T
Y | E
L | A
L | O
C
T | 0 | E | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | N O | J
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
J | J
L | A
U
G | S
E
P | | | | | | | | | | | 1 | 1 | l | ŧ | Ė | | | + | | | | | | | | FI | SCAL | YEA | R 200 | 4 | | | | | | | | | FISC | CAL Y | EAR 2 | 2005 | | | | | t | | ITEM / MANUFACTURER | F | S | Q | D | В | : | 2003 | | | | | C | ALEN | IDAR | YEAR | 2004 | 1 | | | | | | CAI | END | AR YE | AR 2 | 2005 | | | | | | Y | V
C | T
Y | E
L | A
L | O
C
T | 0 | E | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | Z O Z | J
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
L | A
U
G | S
E
P | | | -39 Replacement Training System | 04 | N | 1 | 0 | 1 | | | | Α | t | | -39 Replacement Training System | 05 | N | 2 | 0 | 2 | | | | | | | | | | | | | | | | Α | | | | | | | | | l | | | | | | | | | | 1 | ŧ | | | | | | | | | | 1 | ļ | l | L | DD Form 2445, JUL 87 P-1 SHOPPING LIST Previous editions are obsolete ITEM NO 19 PAGE 5 311 / 244 Exhibit P-21 Production Schedule | PRODUCTION SCHEDULE, P | | / / >/ | | | | | | | | | | | 147- | | _ | 1 | | DATE | | | Feb | | | | | | | | | | |---|----------|-------------------|----------------|--------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-----------------|-------------|--------------|-------------|-------------|--------------|-------------|--------|-------------|-------------|-------------|-------------| | APPROPRIATION/BUDGET A
Aircraft Procurement, Navy BA | | ΉΥ | | | | | | | | | | | vve | apon | Sys | stem | | P-1 | T-3 | M NO | OME
Repla | NCL | .ATU
mer | IRE
st Tr | aini | na s | Svet | em | | | | All Clair Frocure ment, Navy DA | | | | | | Ī | Pro | ducti | on F | Rate | | | | | Pro | ocure | mer | t Lea | | | СРІС | 3001 | IIICI | | ann | ng (| Эузі | CIII | | — | | Item | | | ufact
and L | | | М | SR | | ON | | AX | | T P | | | _T Af
Oct 1 | | | Initia
fg Pl | | | eord | | | Tota | al | | Uni
Mea | | <u> </u> | | T-39 Replacement Training System | TBE |) | | | | Т | BD | TE | 3D | TI | 3D | | 0 | | | 3 | | | 22 | | | 18 | | | 21 | | | E | _ | | | | | 1 | _ | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2005 | | FIS | CAL YI | EAR 20 | | CALE | NDAR | YFAR | 2006 | | | | | | FIS | | EAR 2 | | AR 2 | 2007 | | | - | | | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R |
M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J | J
U
L | A
U
G | S
E
P | E
A
L | | T-39 Replacement Training System T-39 Replacement Training System | 04
05 | N
N | 1 2 | 0 | 1 2 | | 1 | C | | | IX. | - | ' | | 1 | 1 | ' | | v | 0 | IN | | IX. | K | ' | 14 | | J | | (| ` | E | E | | | | | | | | | | | FIS | CAL YI | EAR 20 | | | | | | | | | | | FIS | | EAR 2 | | | | | | | | ITEM / MANUFACTURER | F
Y | S
V | Q
T | D
E | B
A | 0 | 2007
N | D | | F | М | Α | CALE
M | NDAR
J | YEAR | 2008
A | S | 0 | N | D | J | F | CA
M | LEND
A | AR YE
M | AR 2 | 2009
J | Α | s | E | | | | С | Υ | L | L | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | l | F | L | | | <u> </u> | 1 | | L | DD Form 2445, JUL 87 311 / 244 Previous editions are obsolete P-1 SHOPPING LIST ITEM NO 19 PAGE 6 Exhibit P-21 Production Schedule # **UNCLASSIFIED** | | | | BUDGE | T ITEM JU
I | STIFICATION -40 | ON SHEET | | | | | DATE:
February 2 | 003 | |-------------------------|----------------|------------|---------|----------------|-----------------|--------------|---------------|---------|---------|---------|---------------------|------------------| | APPROPRIATION/BUDG | ET ACTIVITY | | | | | P-1 ITEM NO | MENCLATUR | RE | | | | | | Aircraft Procurement | , Navy/B.A.3 | | | | | | T45TS Gos | shawk | | | | | | Program Element for Coo | de B Items: | | | | | Other Relate | d Program Ele | ements | | | | | | | Prior
Years | ID
Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | To
Complete | Total
Program | | QUANTITY | 167 | А | 6 | 8 | 15 | 8 | 5 | | | | 25 | 234 | | Net P-1 Cost (\$M) | 3,612.985 | А | 180.607 | 214.127 | 339.201 | 237.363 | 199.415 | | | | 894.975 | 5,479.258 | | Advance Proc (\$M) | 342.940 | А | 0 | 0 | 0 | 0 | 0 | | | | 0 | 342.940 | | Wpn Sys Cost (\$M) | 3,955.925 | А | 180.607 | 214.127 | 339.201 | 237.363 | 199.415 | | | | 894.975 | 5,822.198 | | Initial Spares (\$M) | 230.111 | А | 8.824 | 3.540 | 18.081 | 10.737 | 0 | | | | 16.702 | 287.995 | | Proc Cost (\$M) | 4,186.036 | А | 189.431 | 217.667 | 357.282 | 248.100 | 199.415 | | | | 911.677 | 6,110.193 | | Unit Cost (\$M) | 25.066 | Α | 31.572 | 27.208 | 23.819 | 31.013 | 39.883 | | | | 36.467 | 26.112 | ### Description: The T45TS is an optimized replacement for the existing pilot training system that meets carrier pilot production requirements (TA-4J retired in FY99 & T-2C starts retirement in FY07). The fully integrated system includes: 234 T-45 aircraft; 18 simulators; academic materials, training aids, & equipment; two computer based training integration systems; and contractor logistics support of all system elements. BASIS FOR REQUEST: FY04 funds the procurement of 15 aircraft. P-1 SHOPPING LIST ITEM NO. 20 PAGE NO. 1 CLASSIFICATION: **UNCLASSIFIED** DD Form 2454, JUN 86 ## AIRCRAFT COST ANALYSIS P-5 Cost Sheet COST ANALYSIS Date: February 2003 Cost Sheet Aircraft model: T45TS Goshawk \$ in thousands | | | | FY 2 | 2002 | FY 2 | 2003 | FY 2 | 2004 | FY 2 | 2005 | |----|--------------------|---------------|------------|-------------|------------|-------------|------------|-------------|------------|-------------| | | | Prior Years | Qty: | 6 | Qty: | 8 | Qty: | 15 | Qty: | 8 | | | | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | 1 | Airframe CFE | 2,711,080.262 | 18,939.116 | 113,634.696 | 17,898.524 | 143,188.193 | 16,557.729 | 248,365.931 | 19,940.053 | 159,520.427 | | 2 | Engines/Eng Acc | 195,134.136 | 2,734.768 | 16,408.606 | 2,571.948 | 20,575.586 | 2,597.378 | 38,960.666 | 2,626.700 | 21,013.602 | | 3 | GFE Electronics | 19,450.573 | 302.574 | 1,815.445 | 256.412 | 2,051.295 | 253.583 | 3,803.741 | 261.949 | 2,095.595 | | 6 | Other GFE | 81,725.964 | 640.274 | 3,841.644 | 581.328 | 4,650.620 | 666.141 | 9,992.116 | 601.968 | 4,815.744 | | | Subtotal GFE | 296,310.673 | 3,677.616 | 22,065.695 | 3,409.688 | 27,277.501 | 3,517.102 | 52,756.523 | 3,490.618 | 27,924.941 | | 7 | Rec Flyaway ECO | 18,571.582 | 248.664 | 1,491.984 | 92.075 | 736.602 | 167.277 | 2,509.148 | 377.264 | 3,018.111 | | 8 | Rec Flyaway Cost | 3,025,962.517 | 22,865.396 | 137,192.375 | 21,400.287 | 171,202.296 | 20,242.107 | 303,631.602 | 23,807.935 | 190,463.479 | | 0 | Non Boour Coat | 04.055.405 | | 0.000.000 | | F 04C 000 | | 2 400 000 | | 2 400 000 | | 9 | Non-Recur Cost | 94,855.495 | | 8,008.236 | | 5,916.000 | | 2,400.000 | | 2,100.000 | | 10 | Ancillary Equip | 14,490.294 | | 2,019.688 | | 2,737.000 | | 1,451.321 | | 3,311.320 | | 12 | Total Flyaway | 3,135,308.306 | 24,536.717 | 147,220.299 | 22,481.912 | 179,855.296 | 20,498.862 | 307,482.923 | 24,484.350 | 195,874.799 | | 13 | Airframe PGSE | 116,094.903 | | 2,859.216 | | 4,170.304 | | 2,636.632 | | 3,925.402 | | 16 | Pec Trng Eq | 206,944.241 | | 7,386.679 | | 0 | | 0 | | 0 | | 17 | Pub/Tech Eq | 50,571.954 | | 1,475.728 | | 1,590.038 | | 1,735.395 | | 2,673.088 | | 18 | Other ILS | 234,945.546 | | 13,181.313 | | 11,502.617 | | 13,998.712 | | 16,611.293 | | 19 | Fac Mgmt/Fld Act | 178,320.791 | | 11,303.695 | | 14,420.259 | | 11,135.489 | | 15,129.739 | | 20 | ISD/TIS/ACAD | 28,114.046 | | 2,224.070 | | 2,588.486 | | 2,211.849 | | 3,148.679 | | | Other Support | 531.143 | | 0 | | 0 | | 0 | | 0 | | 21 | Support Cost | 815,522.624 | | 38,430.701 | | 34,271.704 | | 31,718.077 | | 41,488.201 | | 22 | Gross P-1 Cost | 3,950,830.930 | | 185,651.000 | | 214,127.000 | | 339,201.000 | | 237,363.000 | | | Adv Proc Credit | -337,845.992 | | -5,044.000 | | 0 | | 0 | | 0 | | | Net P-1 Cost | 3,612,984.938 | | 180,607.000 | | 214,127.000 | | 339,201.000 | | 237,363.000 | | | Adv Proc CY | 342,939.992 | | 0 | | 0 | | 0 | | 0 | | 26 | Weapon System Cost | 3,955,924.930 | | 180,607.000 | | 214,127.000 | | 339,201.000 | | 237,363.000 | | 27 | | 230,110.877 | | 8,824.000 | | 3,540.000 | | 18,081.000 | | 10,737.000 | | 28 | Procurement Cost | 4,186,035.807 | | 189,431.000 | | 217,667.000 | | 357,282.000 | | 248,100.000 | # **UNCLASSIFIED** | BUDGET PROCURE | MENT HISTO | RY AND F | LANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE | | | |------------------------------|--------------|--------------|--------------------|-------------------|------------------------------|-------------------------------|---------------|------------------------------|-----------------------------------|--------------------------------| | | | | | | 1 | T45TS GOSHAWK | | • | February 20 | 03 | | B. APPROPRIATION/BUDGE | | | | | C. P-1 ITEM NOM | | | | SUBHEAD | | | Aircraft Procureme | ent, Navy/ E | 3.A.3 | | | | T45 Airframe/CFE | | | U3GH | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | FY 2002 | 6 | 18,939 | NAVAIR, Pax River | 7/97 | SS /FP | Boeing (MDA)
St. Louis, MO | 7/02 | 11/03 | Yes | N/A | | FY 2003 | 8 | 17,899 | NAVAIR, Pax River | 11/01 | SS /FP | Boeing (MDA)
St. Louis, MO | 3/03 | 11/04 | Yes | N/A | | FY 2004 | 15 | 16,558 | NAVAIR, Pax River | 3/03 | SS /FP | Boeing (MDA)
St. Louis, MO | 3/04 | 10/05 | Yes | N/A | | FY 2005 | 8 | 19,940 | NAVAIR, Pax River | 11/03 | SS /FP | Boeing (MDA)
St. Louis, MO | 3/05 | 10/06 | Yes | N/A | D. DEMARKS | | | | | | | | | | | ### D. REMARKS Only Boeing (MDA) possesses the unique experience and capabilities to fulfill this requirement. Because Boeing is the sole source contractor, there are normally no formal RFP's utilized, and the process begins with Boeing submitting a proposal. Therefore, the RFP dates above are not true RFP dates and reflect NAVAIR contracting estimates on when proposals began. ^{*} Airframe/CFE and CFE Mission Electronics only. Engine is GFE. ^{**} Sole Source because Boeing (MDA) is the designer, developer and sole manufacturer/integrator of the T-45 airplane. # **UNCLASSIFIED** | BUDGET PROCURE | MENT HISTO | RY AND I | PLANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE | | | |------------------------------|-------------|--------------|--------------------|-------------------|------------------------------|-------------------------------------|---------------|------------------------------|-----------------------------------|--------------------------------| | | | | | | | T45TS GOSHAWK | | | February 20 | 03 | | B. APPROPRIATION/BUDGI | ET ACTIVITY | | | | C. P-1 ITEM NOMI | ENCLATURE | | | SUBHEAD | | | Aircraft Procurem | ent, Navy/ | B.A. 3 | | | | T45 Engine | | | U3GH | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | FY 2002 | 6 | 2,735 | NAVAIR, Pax River | 7/00 | SS/ FP | Rolls Royce plc
Bristol, England | 2/02 | 3/03 | YES | N/A
 | FY 2003 | 8 | 2,572 | NAVAIR, Pax River | N/A | SS/ FP/ OPT | Rolls Royce plc
Bristol, England | 12/02 | 3/04 | YES | N/A | | FY 2004 | 15 | 2,597 | NAVAIR, Pax River | N/A | SS/ FP/ OPT | Rolls Royce plc
Bristol, England | 2/04 | 3/05 | YES | N/A | | FY 2005 | 8 | 2,627 | NAVAIR, Pax River | 9/03 | SS/ FP | Rolls Royce plc
Bristol, England | 2/05 | 3/06 | YES | N/A | ### D. REMARKS Only Rolls Royce possesses the unique experience and capabilities to fulfill this requirement. Therefore, no formal RFP's are utilized, and initial discussions begin on the RFP issue dates listed. ^{*} Engine / Access only. ^{**} Sole source because Rolls Royce is the designer, developer and sole source manufacturer of the T-45 engine. | | | | | | | | | | | | | | | | _ | - | | | | | | ebr | | | | | | | | | |----------------------------|-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|----------|--------|--------|--------|--------|--------|--------|------------|--------|--------|--|------------|----------| | APPROPRIATION/BUDGET A | | | | | | | | | | | | | | | | stem | | P-1 | ITEI | M N | OME | ENC | LAT | URI | | | | | | | | Aircraft Procurement, Navy | B.A. | 3 | | | | | | | | | | | Tra | iner | | craft | | | | | | | | 14 | <u>518</u> | i Al | RH | RAN | <u>/IE</u> | | | | | | | | | | Prod | duct | ion F | Rate | | | | | | | | nt Le | | | | | | | | | | | | | | | | | ufactu | | | | | | | | | | T Pr | | | T Af | | | nitia | | | eorc | | | | | | | it of | | | Item | | | and L | ocatio | n | M: | SR | EC | ON | | | to | Oct | 1 | (| Oct 1 | 1 | | fg Pl | _T | | fg P | LT | | Tota | | | Mea | sure | Э | | AIRFRAME | | NG (N | | | | | 8 | | 12 | | 24 | | 0 | | | 6 | | | 38 | | | 19 | | | 25 | | | eac | h | | | | ST. L | OUIS | , MO | FISC | AL YE | EAR | 2002 | | | | | | | | | FISC | CAL Y | EAR | 2003 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2001 | | | | | (| CALE | NDAR | YEAF | 200 | 2 | | | | | 1 | CA | LEND | AR YI | AR 2 | 2003 | | | | | | Υ | V
C | T
Y | E
L | A
L | 0 | N | D | J | F | M | Α | M | J | J | A | S | 0 | N | D | J | F | M | Α | M | J | J | A | S | B
A | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | L | | AIRFRAME/BOEING (MDA) | 00 | N | 15 | 0 | 15 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 2 | | | | | | | | | | | + | | 0 | | / | 1 | | | | AIRFRAME/BOEING (MDA) | 01 | N | 14 | 0 | 14 | | | | | | | | | | | | | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 0 | | | - | + | | - | + | + | | l | Ļ | | | | | | | | | | | | FISC | AL YE | EAR | | | | | | | | | 9 | FISC | | EAR | | | | | | l | | ITEM / MANUFACTURER | F | S | Q
T | D | В | | 2003 | | | | | (| ALEN | IDAR | YEAR | 200 | 4 | | I I | | | | CA | LEND | AR YI | AR 2 | 2005 | | | В | | | Υ | V
C | Y | E
L | A
L | 0 | N | D | J | F | M | A
P | M | J | J | Α | S | 0 | N | D | J | F | M | A
P | M | J | J | A
U | S | A | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | R | A
Y | N | L | G | E
P | L | | AIRFRAME/BOEING (MDA) | 02 | N | 6 | 0 | 6 | | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | | | | | | | | | | | | | 0 | AIRFRAME/BOEING (MDA) | 03 | N | 8 | 0 | 8 | | | | | | | | | | | | | | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 0 | - | | ⊢ | + | | \vdash | + | | l | ┞ | - | | | | | | | | | | + | | \vdash | | | | | I | I | I | | | | | | | | | | | | | <u> </u> | | | | | | | | | | Щ_ | ш | Щ | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST ITEM NO. 20 311 / 244 Exhibit P-21 Production Schedule | PRODUCTION SCHEDULE, P | '-21 | , | | | | | | | | | | | ١٨/ | | Curr | . 4 | | DATE | | | | | uary | | | | | | | |----------------------------|------|--------|--------|--------|----|----------|--------|--------|--------|--------| | APPROPRIATION/BUDGET A | | | | | | | | | | | | | | | Sys | | | P-1 | ITEI | M N | OME | ENC | LAT | URI | E
Etc | | DEI | - A R | | | Aircraft Procurement, Navy | B.A. | . ა | | | | | | | | | | | ıra | ıner | Airc | | | | | | | | | 14 | <u> </u> | AI | KFI | RAN | / | | | | | | | | | Pro | duct | ion I | Rate | | | | | | | | | adtir | | | | | | | | | | | | | | | ufactu | | | | | | | | | | T Pr | | | T A | | | nitia | | | eord | | | | | | | it of | | Item | | Name | | ocatio | n | M | SR | FC | ON | | | to | Oct | : 1 | (| Oct ' | 1 | | fg Pl | _ | | fg P | LI | | Tota | | | Mea | | | AIRFRAME | | ING (N | | | | - | 8 | | 12 | | 24 | | 0 | | | 6 | | | 38 | | | 19 | | | 25 | | - | eac | h | | | SI.L | OUIS. | , MO | - | - | - | 1 | | | | | | | | FIGO | | - 4 D | 0000 | | | | | | | | | FIO | 241.37 | | 0007 | | | | | | ITEM / MANUFACTURER | F | s | Q | D | В | | 2005 | | | FISC | AL YE | EAR : | | UD A D | YEAR | 200 | 6 | | | | | FISC | | | 2007 | EAR 2 | 2007 | | | | TEM / WANT ACTORER | Y | V | T | E | A | 0 | N | D | J | F | М | А | M | J | J | A | s | 0 | N | D | J | F | М | A | M | LAR 2 | 1 | Α | s | | | | С | Υ | L | L | C | 0 | Е | A | E | Α | Р | Α | U | U | U | Е | С | 0 | Е | A | Е | A | Р | Α | Ü | Ü | Û | Е | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | | AIRFRAME/BOEING (MDA) | 04 | N | 15 | 0 | 15 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 2 | | | | | | | | | | | | | | AIRFRAME/BOEING (MDA) | 05 | N | 8 | 0 | 8 | | | | | | | | | | | | | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | | | (MDA) | 03 | IN | 0 | - 0 | 0 | | | | | | | | | | | | | - | ' | ' | ' | ' | U | ' | - | | 0 | FISC | AL YE | EAR : | 2008 | | | | | | | | | FISC | CAL Y | EAR | 2009 | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2007 | | | | | C | CALEN | IDAR | YEAR | 200 | 14 | | | | | | CA | LEND | AR Y | EAR 2 | 2009 | | | | | Υ | V | T | E | A | 0 | N | D | J | F | М | Α | М | J | J | Α | S | 0 | N | D | J | F | М | Α | М | J | J | Α | S | | | | С | Υ | L | L | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U | U
L | U
G | E
P | C
T | 0
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | | | | | | | | | V | C | IN | Ь | К | K | T | IN | _ | G | Г | | V | C | IN | Ь | К | ĸ | ī | IN | _ | G | Р | I | I | 1 | | | | | | | 1 | | 1 | 1 | | | | | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST ITEM NO. 20 311/244 PAGE 7 Exhibit P-21 Production Schedule | PRODUCTION SCHEDULE, P. | | | | | | | | | | | | | | | | | | DATE | | | | ebru | | | | | | | | | |------------------------------|--------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------|-------------------|-------------|----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | APPROPRIATION/BUDGET AC | | | | | | | | | | | | | | | Sys | | | P-1 | ITEI | M
N | OME | ENC | LAT | | | · | | | | | | Aircraft Procurement, Navy / | B.A. | . <u>3</u> | | | | I | Dro | ٠ 4 | :an [|) oto | | | ıra | ner | Airo | | | nt Le | adtir | 200 | | | | 14 | <u> </u> | S Er | ıgır | <u> 1e</u> | | | | Item | | Name | ufactu | ocatio | | | Prod
SR | | ON
12 | M | | | T Pi | | AL | T A
Oct | fter | | nitia
fg Pl
30 | l | M | eord | | | Tota | | | Mea | | | | T45TS Engine | Rolls | Koyc | e Brist | OI EN | giano | | 8 | | 12 | | 24 | | 0 | | | 5 | | | 30 | | | 13 | | | 18 | | | eac | n
— | _ | | | | | | | | | | | | FISC | AL YE | EAR | 2002 | | | | | | | | | FISC | CAL Y | EAR | 2003 | | | | | _ | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2001 | | | | | | CALE | NDAR | YEAF | R 200 | 2 | • | | | | I | CA | LEND | AR YE | EAR 2 | 2003 | | | ĺ | | | Y | C | T
Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
J | J
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
L | A
U
G | S
E
P | A
L | | T45TS ENGINES/ROLLS ROYCE | 00 | N | 15 | 8 | 7 | 2 | 1 | 1 | 1 | 2 | C | | T45TS ENGINES/ROLLS ROYCE | 01 | N | 14 | 0 | 14 | | | | | | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | | | | | | 1 | | C | | T45TS ENGINES/ROLLS ROYCE | 02 | N | 6 | 0 | 6 | | | | | | | | | | | | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | | C | ITEM (MANUEAGTURER | | | | | | | | | | FISC | AL YE | | | | | | | | | | | FISC | | EAR | | | | | | Γ | | ITEM / MANUFACTURER | F
Y | S
V
C | Q
T
Y | D
E
L | B
A
L | O
C
T | 2003
N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | YEAR
J
U
L | A
U
G |)4
S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | E
A
L | | T45TS ENGINES/ROLLS ROYCE | 03 | N | 8 | 0 | 8 | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | | (| | T45TS ENGINES/ROLLS ROYCE | 04 | N | 15 | 0 | 15 | | | | | | | | | | | | | | | | | | 1 | 1 | 1 | 2 | 1 | 1 | 1 | - | <u> </u> | | E | I | | | | | | | | | | | | I | | | | | | | | | | | | 느 | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST ITEM NO. 20 | IVITY
B.A. | | | | | | | | | | | | | | | | | 1) 1 | | | | | | | | | | | | |----------------------|----------|---|---------------------------------------|---|--------------------------------------|---|---|--|---|---|--|--|--|----------------|--|--|----------------|--|---|----------------|---|---|-------------|---|---|---|------------------|---| | 3 ., (1 | | | | | | | | | | | | | | Sys
Airo | | | P-1 | ITEN | VI IN | OIVIE | INC | ,L/\ I | T4 | =
5TS | S Er | air | ne. | | | | | | | | | Prod | ducti | ion F | Rate | | | ···u | | | | | t Le | adtin | nes | | | | Γ. | | | · <u>y</u> | | | | | Name | ufactu
and L | ocatio | | M | SR | EC | ON | MA | | | T Pr
Oct | | AL | T At | ter | I
M | nitial
fg PL | | Mf | eord
fg P | | | Tota | al | | Un
Mea | it of
sure | | Rolls | Royce | e Brist | ol Eng | gland | | 8 | | 12 | | 24 | | 0 | | | 5 | | | 30 | | | 13 | | | 18 | | | eac | h | F | S | Q | D | В | | 2005 | | | FISC | AL YE | | | NDAR | YEAF | R 200 | 6 | | | | | FISC | | | | | 2007 | | | | Υ | V
C | T
Y | E
L | A
L | O
C
T | N
O
V | D E C | J A Z | F
E
B | M
A
R | A
P
R | M
A
Y | $z \subset \subset$ | J
U
L | A
U
G | S
E
P | 0
C
T | N O V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | JUN | J
U
L | A
U
G | S
E
P | | 04 | N | 15 | 8 | 7 | 2 | 1 | 1 | 1 | 2 | 05 | N | 8 | 0 | 8 | | | | | | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | FISC | AL YE | EAR : | 2008 | | | | | | | | | FISC | CAL Y | 'EAR | 2009 | | | | | | F | S | Q | D | В | | 2007 | | | | | C | ALEN | IDAR | YEAR | 200 | 8 | | | | | ı | СА | LEND | AR YI | EAR 2 | 2009 | | | | Y | C | Y | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J U Z | JUL | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | 04
05 | Y V C C O C C C C C C C C C C C C C C C C | Y V T Y 04 N 15 05 N 8 F S Q Y V T | Y V T E L 04 N 15 8 05 N 8 0 F S Q D T E | Y V T E A L 04 N 15 8 7 05 N 8 0 8 | Y V T E A C C T 04 N 15 8 7 2 05 N 8 0 8 F S Q D B Y V T E A C C C T | Y V T E A C O N C C O T V V C O N C C O T V V C O N C C O T V V V T C C O C C O C T V V C C C O C C C O C C C O C C C O C C C O C | Y V T E A L O N D C O E T V C C 04 N 15 8 7 2 1 1 05 N 8 0 8 | Y V T E A L O N D J A T V C N N O D A N D A N D D A N D D D D D D D D D D | F S Q D B 2005 Y V T E A C O N D J F A E T V C N B 04 N 15 8 7 2 1 1 1 1 2 05 N 8 0 8 | F S Q D B 2005 Y V T E A D N D J F M A E A R O4 N 15 8 7 2 1 1 1 1 2 O5 N 8 O 8 | F S Q D B 2005 Y V T E A D D J F M A P R 04 N 15 8 7 2 1 1 1 2 2 3 3 4 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | Y V T L L A O N D J F M A P A Y 04 N 15 8 7 2 1 1 1 1 2 | F S Q D B 2005 | F S Q D B 2005 CALENDAR YEAR O N D J F M A M J J U U U U U U U U U U U U U U U U U | F S Q D B 2005 Y V T E A L C O N D J F M A M J J A A U U U U U C N B R R Y N L G 04 N 15 8 7 2 1 1 1 1 2 | F S Q D B 2005 | F S Q D B 2005 CALENDAR YEAR 2006 Y C T Y E A L C O E A E A P A U U U E C C T V C N B R R Y N L G P T O4 N 15 8 7 2 1 1 1 1 2 | F S Q D B A L D D D D D D D D D D D D D D D D D D | F S Q D B 2005 | F S Q D B A L C O N D J F M A A P A U U U E C C O E A C O C O C C N B R R R R R R R R R R R R R R R R R R | F Y V T L L L L L L L L L L L L L L L L L L | F | F S Q D B A D D B A D D D D D D D D D D D D D | F S Q D B A D D D D D D D D D D D D D D D D D | F Y V T Y L A A D D B A D D B A D D D D D D D D D D | F S Q D B B 2005 | F S Q D B A A C O N D J F M A M J J J A S O N D J F M A P A U U U U E C C O E A E A P A U U U U U E C C O E A E A P A U U U U U E C C O E A E A P A U U U U U E C C O E A E A P A U U U U U E C C O E A E A E A P A U U U U U U E C C O E A E A E A P A U U U U U U E C C O E A E A E A P A U U U U U U U U U U E C C O E A E A E A P A U U U U U U U U U U U U U U U U U | 311/244 PAGE 9 Exhibit P-21 Production Schedule # UNCLASSIFIED | | | | BUDGE | T ITEM JU | | ON SHEET | | | | | DATE: | | |----------------------------|-------------|------|---------|-----------|---------|--------------|---------------|--------------|---------------|--------------|------------|-----------| | | | | | ſ | P-40 | | | | | | February 2 | 003 | | APPROPRIATION/BUDGET | ACTIVITY | | | | | P-1 ITEM NC | MENCLATUR | RE | | | | | | Aircraft Procurement, N | avy/BA3 | | | | | | | Joint Primar | y Aircraft Ti | raining Syst | em (JPATS |) | | Program Element for Code E | 3 Items: | | | | | Other Relate | d Program Ele | ements | | | | | | 0603208N Training Sys | tem Aircraf | t | | | | N/A | | | | | | | | | Prior | ID | | | | | | | | | То | Total | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 |
FY 2008 | FY 2009 | Complete | Program | | QUANTITY | 36 | В | 7 | 4 | 0 | 0 | 0 | 24 | 48 | 48 | 161 | 328 | | Net P-1 Cost (\$M) | 136.706 | В | 30.253 | 27.570 | 2.399 | 2.541 | 0.959 | 147.848 | 295.315 | 300.690 | 1,209.476 | 2,153.757 | | Advance Proc (\$M) | 0 | В | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Wpn Sys Cost (\$M) | 136.706 | В | 30.253 | 27.570 | 2.399 | 2.541 | 0.959 | 147.848 | 295.315 | 300.690 | 1,209.476 | 2,153.757 | | Initial Spares (\$M) | 0 | В | 7.500 | 1.914 | 0 | 0 | 0 | 5.914 | 9.510 | 8.110 | 42.897 | 75.845 | | Proc Cost (\$M) | 136.706 | В | 37.753 | 29.484 | 2.399 | 2.541 | 0.959 | 153.762 | 304.825 | 308.800 | 1,252.373 | 2,229.602 | | Unit Cost (\$M) | 3.797 | В | 5.393 | 7.371 | 0 | 0 | 0 | 6.407 | 6.351 | 6.433 | 7.779 | 6.798 | #### Description: MISSION: Supports Department of the Navy acquisition of the Joint Primary Aircraft Training System (JPATS) and transition to Department of Defense mandated Joint Primary Pilot Training (JPPT). The principal mission of the JPATS is to train entry-level Navy/Air Force student pilots in primary flying skills. JPATS also provides primary and intermediate training to entry-level USN Student Naval Flight Officers (SNFOs). JPATS will also support the training of USAF and USN Instructor Pilots (IPs). JPATS is a joint USAF/USN venture to replace the Services' aging fleets of primary training aircraft (T-37B/T-34C respectively). The USAF is the executive service. **DESCRIPTION:** JPATS is a joint USAF/USN Acquisition Category 1C program. JPATS includes the T-6A Texan II (a single turboprop engine, stepped tandem seat, commercially derived aircraft), ground based training system (aircrew training devices, development courses, conversion courses, and operational support), and contractor logistics support. The Training Information Management System (TIMS) is a major information management system that will be used by the USAF/USN to manage all student administrative and training requirements. TIMS will be procured and installed prior to the first Navy T-6A aircraft. The USAF has programmed procurement of 454 T-6A Texan II aircraft, with the first procurement in FY95. The USN has programmed procurement of 328 aircraft with the first procurement in FY00. **BASIS FOR REQUEST:** FY04 funds program support which includes Airframe PGSE, Peculiar Training Equipment, Publications, Integrated Logistics Support, and Production Engineering Support. Navy procurement of JPATS aircraft is deferred and will resume in FY07. P-1 SHOPPING LIST ITEM NO. 21 CLASSIFICATION: PAGE NO 1 DD Form 2454, JUN 86 UNCLASSIFIED Date: February 2003 AIRCRAFT COST ANALYSIS P-5 Cost Sheet Aircraft model: JPATS \$ in thousands | | | | FY 2 | 2002 | FY 2 | 2003 | FY 2 | 004 | FY 20 | 05 | |----|--------------------|-------------|-----------|------------|-----------|------------|-----------|------------|-----------|------------| | | | Prior Years | Qty: | 7 | Qty: | 4 | Qty: | | Qty: | | | | | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | 1 | Airframe CFE | 93,454.755 | 4,301.143 | 30,108.000 | 4,625.000 | 18,500.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 7 | Rec Flyaway ECO | 0.000 | 0.000 | 0.000 | 92.500 | 370.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 8 | Rec Flyaway Cost | 93,454.755 | 4,301.143 | 30,108.000 | 4,717.500 | 18,870.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 9 | Non-Recur Cost | 0.000 | | 0.000 | | 210.000 | | 0.000 | | 0.000 | | 12 | Total Flyaway | 93,454.755 | 4,301.143 | 30,108.000 | 4,770.000 | 19,080.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 13 | Airframe PGSE | 419.760 | | 0.000 | | 1,207.100 | | 280.100 | | 382.100 | | 16 | Pec Trng Eq | 42,110.573 | | 70.000 | | 5,151.300 | | 77.000 | | 130.200 | | 17 | Pub/Tech Eq | 273.804 | | 0.000 | | 176.000 | | 181.300 | | 120.500 | | 18 | Other ILS | 220.719 | | 0.000 | | 1,120.000 | | 1,153.600 | | 1,188.200 | | 19 | Prod Eng Supt | 226.389 | | 75.000 | | 835.600 | | 707.000 | | 720.000 | | 21 | Support Cost | 43,251.245 | | 145.000 | | 8,490.000 | | 2,399.000 | | 2,541.000 | | 22 | Gross P-1 Cost | 136,706.000 | | 30,253.000 | | 27,570.000 | | 2,399.000 | | 2,541.000 | | 23 | Adv Proc Credit | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 24 | Net P-1 Cost | 136,706.000 | | 30,253.000 | | 27,570.000 | | 2,399.000 | | 2,541.000 | | 25 | Adv Proc CY | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 26 | Weapon System Cost | 136,706.000 | | 30,253.000 | | 27,570.000 | | 2,399.000 | | 2,541.000 | | 27 | Initial Spares | 0.000 | | 7,500.000 | | 1,914.000 | | 0.000 | | 0.000 | | 28 | Procurement Cost | 136,706.000 | | 37,753.000 | | 29,484.000 | | 2,399.000 | | 2,541.000 | # **UNCLASSIFIED** | BUDGET PROCURE | MENT HISTO | RY AND | PLANNING EXHIBIT (| P-5A) | | Weapon System | | A. DATE | | | |------------------------------|-------------|--------------|--------------------|-------------------|------------------------------|--------------------------------------|------------------|------------------------------|-----------------------------------|--------------------------------| | | | | | | | JPATS | | | February 2 | 003 | | B. APPROPRIATION/BUDGE | | | | | C. P-1 ITEM NOM | IENCLATURE | | | SUBHEAD | | | Aircraft Procurem | ent, Navy/E | 3A3 | | | | | | | | | | | | | 1 | | Joint Primary | Aircraft Training System | <u>n (JPATS)</u> | DATE OF | U3AT | DATE | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | Airframe/CFE | | | | | | | | | | | | FY02 | 7 | 4,301 | ASC/YT WPAFB OH | Jun-01 | SS/FP
w/EPA | Raytheon Aircraft
Wichita, Kansas | Apr 02 | May 04 | Yes | N/A | | FY03 | 4 | 4,625 | ASC/YT WPAFB OH | N/A | SS/FP/OPT
w/EPA | Raytheon Aircraft
Wichita, Kansas | Feb 03 | Apr 06 | Yes | N/A | D. REMARKS | | | | | | | | | | | D. REMARKS | FY 2004 BUDGET PRODUCTION | | | JLE, F | P-21 | | | | | | | | | | | | | | DATE | <u> </u> | | F | ebru | uary | 200 |)3 | | | | | | |---|----------|---------------|--------|----------|------|--------|--------|--------|--------|--------|---------|--------|--------|---------|-------|--------|--------|----------------|----------|--------|--------|--------|--------|--|---------------|-------|------|--------------|--------|--------| | APPROPRIATION/BUDGET AC | | Y | | | | | | | | | | | | • | า Sys | |) | P-1 | | | | ENC | | | | | | | | | | Aircraft Procurement, Navy/BA3 | | | | | | | | | | | | Tra | iner | Air | craft | | | | | | | ry Ai | rcra | ft Tr | ainir | ng S | yste | m (J | PAT | S) | | | | | | | | | Pro | oduc | ction | Rate | Э | | | | Pro | cure | mer | nt Le | adtii | mes | | | | | | | | | | | | | | Mar | ufacti | urer's | | | | | | | | AL | T P | rior | AL | T A | fter | | Initia | al | R | eord | ler | | | | | Un | it of | | | Item | 1 | Name | and L | ocatio. | n | M | SR | EC | CON | M | 1AX | to | Oct | t 1 | (| Oct ' | 1 | M ⁻ | fg P | LT | M | fg P | LT | | Tota | al | | Mea | sure | 9 | | AIR VEHICLE | RAY | THEO | N AIR | CRAF | T CO | | 24 | | 52 | | 96 | | 0 | | | 7 | | | 33 | | | 25 | | | 32 | | | EAG | СН | | | | WICH | HITA, | KANS | SAS | *1 shift / 2 shifts | I | I | I | Г | | | | | FIS | SCAL YE | EΔR 2 | 003 | | | | | | | | | FIS | CAL V | /EAR | 2004 | | | | | _ | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2002 | | | 110 | OCAL II | | | DΔR ' | YEAR | 2003 | | | | | | 1 10 | | | 2004
DAR Y | FΔR 2 | 2004 | | | | | | Y | V | T | E | A | 0 | N | D | J | F | М | A | M | J | J | A | S | 0 | N | D | J | F | М | A | М | _, 2 | J | Α | S | В | | | | С | Υ | L | L | С | 0 | E | A | E | A | P | A | U | Ü | Ü | E | С | 0 | E | A | E | A | P | A | U | U | Ü | E | A
L | | | | | | | | Т | V | С | Ν | В | R | R | Υ | N | L | G | Р | Т | V | С | Ν | В | R | R | Υ | N | L | G | Р | | | A/VRAYTHEON AIRCRAFT CO | 00 | N | 12 | 0 | 12 | | 2 | | 5 | | | 5 | | | | | | | | | | | | | | | | | | 0 | | A/VRAYTHEON AIRCRAFT CO | 01 | N | 24 | 0 | 24 | | | | | | | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | 0 | | A/VRAYTHEON AIRCRAFT CO | 02 | N | 7 | 0 | 7 | | | | | | | | | | | | | | | | | | | 1 | 1 | 1 | | 1 | | 4 | | A/VRAYTHEON AIRCRAFT CO | 03 | N | 4 | 0 | 4 | - | | 4 | | *March and April 03 production gap filled | with FN | ∎
MS deliv | /eries | gap med | Ī | <u> </u> | ITEM / MANUFACTURER | F | s | Q | D | В | | 2004 | | | FIS | SCAL Y | | | D 4 D 3 | YEAR | 0005 | | | | | | FISC | | /EAR | 2006
DAR Y | EAD 6 | 2000 | | | | | TIEW/ WANGFACTORER | Y | S
V | T | E | A | | | | | _ | | I | | | YEAR | | 0 | | | _ | | - | 1 | 1 | T | EAR 2 | | | | В | | | | C | Y | L | L | O
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | U | A
U | S
E | 0 | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | U | A
U | S
E | Α | | | | | | | | Т | V | С | N | В | R | R | Υ | N | Ĺ | G | P | Т | ٧ | С | N | В | R | R | Υ | N | Ĺ | G | Р | L | | A/VRAYTHEON AIRCRAFT CO | 02 | N | 7 | 3 | 4 | | | 1 | 1 | 1 | 1 | |
| | | | | | | | | | | | | | | | | 0 | | A/VRAYTHEON AIRCRAFT CO | 03 | N | 4 | 0 | 4 | | | | | | | | | | | | | | | | | | | 1 | 1 | 1 | 1 | | | 0 | | | 1 | | | <u> </u> | | | | | | | | 1 | ₩ | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | - | | | | | l | Ш. | | | DD Form 2445, JUL 87 PAGE 5 | FY 2004 BUDGET PRODUCTION | N SC | HEDU | JLE, P | P-21 | | | | | | | | | | | | | | DATE | Ē | | F | ebr | uary | 200 |)3 | | | | | | |--------------------------------|--------|--------|--------|--------|------|---|--------|--------|--------|--------|---------|--------|--------|-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|-------|--------|--------|--------| | APPROPRIATION/BUDGET AC | TIVITY | / | | | | | | | | | | | Wea | apon | Sys | stem |) | P-1 | ITEN | M N | OME | ENC | LAT | URE | = | | | | | | | Aircraft Procurement, Navy/BA3 | | | | | | | | | | | | Tra | iner | Aire | craft | t | | | Join | t Pri | imar | y Ai | rcraf | ft Tra | ainin | g Sy | /ster | n (JF | PAT | S) | | | | | | | | | Pro | oduc | tion | Rate | | | | | Pro | cure | emer | nt Le | adtir | nes | | | | | | | | | | | | | | Man | ufactu | ırer's | | | | | | | | AL | T Pı | ior | AL | T A | fter | | Initia | | R | eorc | der | | | | | Un | it of | | | Item | 1 | Name | and L | ocatio | n | М | SR | EC | ON | М | ΙΑΧ | to | Oct | 1 | (| Oct | 1 | M | fg PL | _T | М | fg P | LT | | Tota | ıl | | Mea | sure | 9 | | AIR VEHICLE | RAY | THEO | N AIR | CRAF | T CO | | 24 | | 52 | | 96 | | 0 | | | 7 | | | 33 | | | 25 | | | 32 | | | EAC | СН | | | | | HTA, I | · | *1 shift / 2 shifts | 1 | FISC | CAL YEA | AR 200 | 07 | | | | | | | | | FIS | CAL Y | 'EAR | 2008 | | | | | | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2006 | | | | | CA | ALENI | DAR Y | /EAR | 2007 | | | | | | | CA | LEND | AR YE | EAR 2 | 2008 | | | | | | Υ | V | T
Y | E | Α | 0 | N | D | J | F | М | Α | М | J | J | Α | s | 0 | N | D | J | F | М | Α | М | J | J | Α | s | B
A | | | | С | Y | L | L | C | 0 | E | A | E | A | Р | A | U | U | U | Е | С | 0 | E | A | E | A | Р | A | U | U | U | E | L | | | | | | | | Т | V | С | N | В | R | R | Υ | N | L | G | Р | Т | V | С | N | В | R | R | Υ | N | L | G | Р | ITEM / MANUFACTURER | _ | | Q | D | В | | | | | FISC | CAL YEA | | | | /F A D | | | | | | | FISC | | EAR 2 | | | 2010 | | | | | TIEM / MANUFACTURER | F
Y | S
V | T | E | A | _ | 2008 | _ | | | | | ALENI | JAR Y | | | - 1 | _ | | | | Ι_ | T | LEND | | EAR 2 | 2010 | | _ | В | | | l ' | Ċ | Ý | L | L | O | N
O | D
E | J
A | F
E | M
A | A
P | M
A | Ŋ | J | A
U | S
E | 0
C | N
O | D
E | J
A | F
E | M
A | A
P | M
A | J | J | A
U | S
E | Α | | | | | | | | T | V | C | N | В | R | R | Y | N | L | G | Р | T | ٧ | C | N | В | R | R | Ŷ | N | L | G | Р | L | | A/VRAYTHEON AIRCRAFT CO | 07 | N | 24 | 0 | 24 | | | | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | T | | | | | | 0 | | A/VRAYTHEON AIRCRAFT CO | 08 | N | 48 | 0 | 48 | | | | | | | | | | | | | | | | | 2 | 2 | 3 | 3 | 3 | 5 | 5 | 5 | 20 | | A/VRAYTHEON AIRCRAFT CO | 09 | N | 48 | 0 | 48 | 48 | 1 | | | | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | l | 311 / 244 ## **UNCLASSIFIED** | | | | BUDGE | T ITEM JU | STIFICATIO
P-40 | ON SHEET | | | | | DATE:
February 2003 | 3 | |-------------------------|----------------|------------|---------|-----------|--------------------|-----------|---------------|---------------|-----------|---------|------------------------|------------------| | APPROPRIATION/BUDG | ET ACTIVITY | | | | | | P-1 ITEM NO | MENCLATUR | E | | | | | Aircraft Procurement, | , Navy/BA-4 | | | | | | KC-130J (N | /IYP) | | | | | | Program Element for Cod | le B Items: | | | | | | Other Related | d Program Ele | ments | | | | | N/A | | | | | | | | | | | | | | | Prior
Years | ID
Code | FY 2002 | FY 2003* | FY 2004 | FY 2005** | FY 2006** | FY 2007** | FY 2008** | FY 2009 | To
Complete | Total
Program | | QUANTITY | 11 | Α | 2 | 4 | 0 | 4 | 4 | 4 | 4 | 5 | 13 | 51 | | Net P-1 Cost (\$M) | 732.113 | | 154.878 | 299.739 | 39.163 | 278.048 | 294.414 | 257.506 | 256.914 | 335.180 | 1,222.950 | 3,870.905 | | Advance Proc (\$M) | | | | 8.350 | 40.000 | 38.895 | 39.012 | 39.035 | 39.009 | | | 204.301 | | Wpn Sys Cost (\$M) | 732.113 | | 154.878 | 308.089 | 79.163 | 316.943 | 333.426 | 296.541 | 295.923 | 335.180 | 1,222.950 | 4,075.206 | | Initial Spares (\$M) | 2.591 | | 14.378 | 13.561 | | 21.152 | 12.710 | 23.939 | 19.868 | 17.317 | 71.691 | 197.207 | | Proc Cost (\$M) | 734.704 | | 169.256 | 321.650 | 79.163 | 338.095 | 346.136 | 320.480 | 315.791 | 352.497 | 1,294.641 | 4,272.413 | | Unit Cost (\$M) | 66.791 | | 84.628 | 80.413 | | 84.524 | 86.534 | 80.120 | 78.948 | 70.499 | 99.588 | 83.773 | #### Description: The KC-130J aircraft is an all metal, high-wing, long-range, land-based monoplane. It is designed for cargo, tanker and troop carrier operations. For tanker operations, the aircrew will consist of a pilot, co-pilot, augmented crew member and two air refueling observers. Features include wing mounted refueling pods, an internal cargo ramp and door, crew and cargo compartment pressurization, ground and in-flight refueling, thermal deicing systems and a Heads-Up Display (HUD). It is designed to take off and land on unimproved runways. #### Mission: The mission of the KC-130J is to provide tactical in-flight refueling and assault support transport. As a tactical transport, it is capable of conventional or aerial delivery of personnel or cargo. The aircraft is capable of carrying 92 combat troops or 64 paratroopers with equipment or 74 litters when configured as an ambulance. The aircraft is equipped for in-flight refueling to service two aircraft simultaneously and has a removable 3,600 gallon (13,627 liter) fuel tank in the cargo compartment. The KC-130J has the capability to refuel low-speed helicopters and high-speed jet aircraft. Aerial refueling of helicopters is normally conducted at 6,000 feet or below, at an airspeed of 115 KTS TAS and requires a ground change of the refueling basket. The KC-130J aircraft will be powered by four Allison AE 2100D3 Turbo-Prop Engines with four six-bladed composite propellers. The cockpit will include state-of-the-art electronics with Liquid Crystal Display (LCD) instrumentation. The improved power performance of the KC-130J will provide 40 percent greater range, 25 percent higher cruise ceiling, 46 percent decrease in time-to-climb, 21 percent increase in maximum speed and 41 percent decrease in maximum effort take-off run over the existing KC-130F/R/T models. #### Basis for FY 2004 Request: The FY 2004 budget request provides for associated aircraft support and \$40M advance procurement for FY 2005. FY 2005 will be the second year of a multiyear contract (FY 2003-FY2008). *FY03 includes \$8.35M to be reprogrammed to advance procurement for EOQ. **For years FY05 through FY08, \$8M has been added per year to cover a \$2M unit cost increase that will be incurred by moving to an advanced procurement strategy. These funds will come from the APN BA-6 Spares account. This increase is not reflected in the printed FYDP and Procurement Annex. The Spares budget has also been footnoted. P-1 SHOPPING LIST ITEM NO 22 PAGE NO 1 CLASSIFICATION: UNCLASSIFIED Date: February 2003 AIRCRAFT COST ANALYSIS P-5 Cost Sheet Aircraft model: KC-130J (MYP) ### \$ in thousands | | | | FY 2002 | | FY 2 | 003 | FY 2 | 2004 | **FY 2005 | | | |----|--------------------|-------------|------------|-------------|------------|-------------|-----------|------------|------------|--------------|--| | | | Prior Years | Qty: | 2 | Qty: | 4 | Qty: | | Qty: | 4 | | | | | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | | 1 | Airframe CFE | 626,900.000 | 66,900.000 | 133,800.000 | 67,900.000 | 271,600.000 | | | 69,900.000 | 279,600.000 | | | 2 | CFE Electronics | | | | | | | | | | | | 3 | GFE Electronics | 7,788.766 | 1,334.547 | 2,669.094 | 1,145.486 | 4,581.944 | | | 1,194.110 | 4,776.440 | | | 4 | Engines/Eng Acc | | | | | | |
| | | | | 5 | Armament | | | | | | | | | | | | 6 | Other GFE | 2,025.969 | 339.901 | 679.802 | 188.365 | 753.460 | | | 196.361 | 785.444 | | | 7 | Rec Flyaway ECO | | | | | | | | | | | | 8 | Rec Flyaway Cost | 636,714.735 | 68,574.448 | 137,148.896 | 69,233.851 | 276,935.404 | | | 71,290.471 | 285,161.884 | | | 9 | Non-Recur Cost | 1,200.000 | | | | | | | | | | | 10 | Ancillary Equip | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | Total Flyaway | 637,914.735 | | 137,148.896 | | 276,935.404 | | | | 285,161.884 | | | 13 | Airframe PGSE | 998.332 | | 81.000 | | 1,821.902 | | | | | | | 14 | Engine PGSE | 1,179.120 | | | | 1,126.266 | | | | | | | 15 | Avionics PGSE | 2,255.378 | | 90.000 | | 364.381 | | | | | | | 16 | Pec Trng Eq | 13,425.000 | | | | | | 26,068.523 | | 26,616.583 | | | 17 | Pub/Tech Eq | 1,913.377 | | 297.203 | | 52.678 | | 53.784 | | 54.915 | | | 18 | Other ILS* | 35,539.742 | | 9,040.463 | | 10,565.306 | | 4,782.340 | | 4,294.755 | | | 19 | Prod Eng Supt | 20,287.276 | | 8,220.438 | | 7,571.505 | | 8,258.353 | | 4,269.863 | | | 20 | APN-4 Spares | 18,600.040 | | | | 1,301.558 | | | | | | | 21 | Support Cost | 94,198.265 | | 17,729.104 | | 22,803.596 | | 39,163.000 | | 35,236.116 | | | 22 | Gross P-1 Cost | 732,113.000 | | 154,878.000 | | 299,739.000 | | 39,163.000 | | 320,398.000 | | | 23 | Adv Proc Credit | | | | | | | | | (42,350.000) | | | 24 | Net P-1 Cost | 732,113.000 | | 154,878.000 | | 299,739.000 | | 39,163.000 | | 278,048.000 | | | 25 | Adv Proc CY | | | | | 8,350.000 | | 40,000.000 | | 38,895.000 | | | 26 | Weapon System Cost | 732,113.000 | | 154,878.000 | | 308,089.000 | | 79,163.000 | | 316,943.000 | | | 27 | Initial Spares | 2,591.000 | | 14,378.000 | | 13,561.000 | | | | 21,152.000 | | | 28 | Procurement Cost | 734,704.000 | | 169,256.000 | | 321,650.000 | | 79,163.000 | | 338,095.000 | | | | | | | | | | | | | | | ^{**} For years FY05 through FY08, \$8M has been added per year to cover a \$2M unit cost increase that will be incurred by moving to an advanced procurement strategy. These funds will come from the APN BA-6 Spares account. This increase is not reflected in the printed FYDP and Procurement Annex. The Spares budget has also been footnoted. ### AIRCRAFT COST ANALYSIS P-5 Cost Sheet Aircraft model: KC-130J (MYP) \$ in thousands | | | **FY 2006 | | **FY | ′ 2007 | **FY | 2008 | FY | 2009 | То | | |--------|-----------------------|------------|--------------|------------|--------------|------------|--------------|------------|--------------|---------------|---------------| | | | Qty: | 4 | Qty: | 4 | Qty: | 4 | Qty: | 5 | Complete | TOTAL | | | | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Cost | COST | | | | | | | | | | | | | | | 1 | Airframe CFE | 69,900.000 | 279,600.000 | 69,900.000 | 279,600.000 | 69,900.000 | 279,600.000 | 71,047.457 | 355,237.287 | 1,139,067.747 | 3,645,005.034 | | 2 | CFE Electronics | 1 010 100 | 4 070 550 | 4.044.000 | 4.070.000 | 4 070 000 | 5 000 040 | 4 007 044 | 0.400.000 | 47.044.400 | 50 000 054 | | 3 | GFE Electronics | 1,219.139 | 4,876.556 | 1,244.830 | 4,979.320 | 1,270.962 | 5,083.848 | 1,297.644 | 6,488.220 | 17,644.166 | 58,888.354 | | 4 | Engines/Eng Acc | | | | | | | | | | | | 5
6 | Armament
Other GFE | 200 477 | 004.000 | 204.701 | 040 004 | 200,000 | 925 002 | 242.206 | 1.000.020 | 2 004 427 | 10 660 736 | | 7 | | 200.477 | 801.908 | 204.701 | 818.804 | 208.998 | 835.992 | 213.386 | 1,066.930 | 2,901.427 | 10,669.736 | | 8 | Rec Flyaway ECO | 74 240 646 | 205 270 464 | 71,349.531 | 205 200 424 | 74 270 060 | 205 540 040 | 70 550 407 | 262 702 427 | 1 150 612 240 | 2 744 562 424 | | 0 | Rec Flyaway Cost | 71,319.616 | 285,278.464 | 71,349.551 | 285,398.124 | 71,379.960 | 285,519.840 | 72,558.487 | 362,792.437 | 1,159,613.340 | 3,714,563.124 | | 9 | Non-Recur Cost | | | | | | | | | | 1,200.000 | | 10 | Ancillary Equip | | | | | | | | | | , | | 11 | | | | | | | | | | | | | 12 | Total Flyaway | | 285,278.464 | | 285,398.124 | | 285,519.840 | | 362,792.437 | 1,159,613.340 | 3,715,763.124 | | 13 | Airframe PGSE | | 1,939.048 | | | | | | | | 4,840.282 | | 14 | Engine PGSE | | 1,198.684 | | | | | | | | 3,504.070 | | 15 | Avionics PGSE | | 387.810 | | | | | | | | 3,097.569 | | 16 | Pec Trng Eq | | 27,174.475 | | | | | | | | 93,284.581 | | 17 | Pub/Tech Eq | | 56.066 | | 57.247 | | 58.449 | | 59.676 | 251.487 | 2,854.882 | | 18 | Other ILS | | 12,538.472 | | 4,702.917 | | 4,816.003 | | 4,312.300 | 31,289.546 | 121,881.845 | | 19 | Prod Eng Supt | | 6,735.981 | | 8,359.712 | | 7,554.708 | | 7,024.587 | 31,795.816 | 110,078.238 | | 20 | APN-4 Spares | | | | | | | | | | 19,901.598 | | 21 | Support Cost | | 50,030.536 | | 13,119.876 | | 12,429.160 | | 11,396.563 | 63,336.849 | 359,443.065 | | 22 | Gross P-1 Cost | | 335,309.000 | | 298,518.000 | | 297,949.000 | | 374,189.000 | 1,222,950.189 | 4,075,206.189 | | 23 | Adv Proc Credit | | (40,895.000) | | (41,012.000) | | (41,035.000) | | (39,009.000) | | -204,301.000 | | 24 | Net P-1 Cost | | 294,414.000 | | 257,506.000 | | 256,914.000 | | 335,180.000 | 1,222,950.189 | 3,870,905.189 | | 25 | Adv Proc CY | | 39,012.000 | | 39,035.000 | | 39,009.000 | | • | | 204,301.000 | | 26 | Weapon System Cost | | 333,426.000 | | 296,541.000 | | 295,923.000 | | 335,180.000 | 1,222,950.189 | 4,075,206.189 | | 27 | Initial Spares | | 12,710.000 | | 23,939.000 | | 19,868.000 | | 17,317.000 | 71,690.752 | 197,206.752 | | 28 | Procurement Cost | | 346,136.000 | | 320,480.000 | | 315,791.000 | | 352,497.000 | 1,294,640.941 | 4,272,412.941 | ^{**} For years FY05 through FY08, \$8M has been added per year to cover a \$2M unit cost increase that will be incurred by moving to an advanced procurement strategy. These funds v from the APN BA-6 Spares account. This increase is not reflected in the printed FYDP and Procurement Annex. The Spares budget has also been footnoted. P-1 SHOPPING LIST ITEM NO 22 Date: February 2003 # CLASSIFICATION: UNCLASSIFIED | BOBOL!!!KOOO!!EME!!! | THISTORY. | AND PLAN | INING EXHIBIT (P- | 5A) | Weapon System
KC-130J (MYP) | A. DATE
February 2003 | | | | | |---|-----------|-------------------------|--------------------------|------------------------------|--------------------------------|--------------------------|------------------------------|-----------------------------------|--------------------------------|--| | B. APPROPRIATION/BUDGET ACTI
Aircraft Procurement, I | | | | C. P-1 ITEM NOI | MENCLATURE | | SUBHEAD
44A9 | | | | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(\$000) | LOCATION
OF PCO | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISION:
AVAILABLI | | | Airframe/CFE | | | | | | | | | | | | FY 2002 | 2 | \$66,900 | USAF WRIGHT PATT
OHIO | FFP | LMAS MARIETTA, GA | DEC 01 | MAY 04 | N/A | N/A | | | FY 2003 | 4 | \$67,900 | USAF WRIGHT PATT
OHIO | MYP | LMAS MARIETTA, GA | JAN 03 | OCT 05 | N/A | N/A | | | FY 2003 Adv Proc - MYP EOQ
(for FY 2005 - FY 2008) | | | USAF WRIGHT PATT
OHIO | MYP | LMAS MARIETTA, GA | FEB 03 | | | | | | FY 2004 for FY 2005 Adv Proc | | | USAF WRIGHT PATT
OHIO | MYP | LMAS MARIETTA, GA | DEC 03 | | | | | | FY 2005 | 4 | \$69,900 | USAF WRIGHT PATT
OHIO | MYP | LMAS MARIETTA, GA | DEC 04 | JUL 05 | N/A | N/A | | | FY 2005 for FY 2006 Adv Proc | | | USAF WRIGHT PATT
OHIO | МҮР | LMAS MARIETTA, GA | DEC 04 | | | | | | | | | | | | | | | | | | PRODUCTION SCHEDULE, P-2 | | | | | | | | | | | | | | | | | | DAT | E | Feb | rua | ry 20 | 003 | | | | | | | | |--|----------------|-------------|--|-------------|-------------|-------------|---------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------------|-------------|-------------|------------------------|-------------|-------------|---------------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------| | APPROPRIATION/BUDGET AC
Aircraft Procurement, Navy/B/ | | ′ | | | | | | | | | | | | | | ster
(1YP) | | P. | -1 IT | EM
C-13 | | MEN | ICL/ | UTA | RE | | | | | | | | | | | | | | Prod | duct | ion F | Rate | | | | | Pro | cure | mer | nt Le | eadtir | nes | | | | | | | | | | | | Item
KC-130J | | Name | Manufacturer's Ime and Location MARIETTA, GA | | on | | SR | EC
N/A | ON | M/
N/A | | | T Pi
Oct | | | T A
Oct
3 | | | Initia
fg Pl
N/A | _T_ | | eord
Ifg P
21 | | | Tota
24 | ıl | | | it of
asure
E | F | ISCAL | _YEA | | | | | | | | | | | FISC | | EAR 2 | | | | | | | | ITEM / MANUFACTURER | F
Y | S
V
C | Q
T
Y | D
E
L | B
A
L | O
C
T | 2001
N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | KC-130J/LMAS
KC-130J/LMAS
KC-130J/LMAS | 99
00
01 | N
N
N | 2
1
3 | 1
0
0 | 1 1 3 | 1 | 1 | | | 1 | | | | 1 | 1 | | | | | | | | | | | | | | | 0 0 0 | | KC-130J/LMAS
KC-130J/LMAS | 02 | N
N | 4 | 0 | 4 | 4 | | ITEM / MANUFACTURER | F | S | Q | D | В | | 2003 | | F | ISCAL | YEA | | | IDAR | VEAL | R 2004 | 1 | | | | | FISC | | EAR 2 | | EAR : | 2005 | | | | | TEM, WANG ACTORER | Y | V
C | T
Y | E
L | A
L | O
C
T | N
O
V |
D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | B
A
L | | KC-130J/LMAS
KC-130J/LMAS | 02 | N
N | 2 | 0 | 2 | | | | | | | | 1 | 1 | | | | 1 | 1 | | | 1 | 1 | | | | | _ | | 0 | | KC-130J/LMAS | 05 | N | 4 | 0 | 4 | 2 | 1 | 1 | 0 | Exhibit P-21 Production Schedule # **UNCLASSIFIED** | BUDGET ITEM JUST | TIFICATION S | HEET | | | | | | | DATE: | | | | | |---------------------|---|------|---------|---------|-----------------------|----------|---------------|----------|----------|---------|----------|-----------|--| | | | | P-40 | | | | February 2003 | | | | | | | | APPROPRIATION/BUDG | GET ACTIVITY | | | | P-1 ITEM NOMENCLATURE | | | | | | | | | | Aircraft Procuremen | Aircraft Procurement, Navy/BA-4 KC-130J ADVANCE PROCUREMENT (MYP) | | | | | | | | | | | | | | Program Element for | Program Element for Code B items: Other Related Program Elements | | | | | | | | | | | | | | | N/A | | | | | | | | | | | | | | | Prior | ID | | | | | | | | | То | | | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Total | | | | | | | | | | | | | | | | | | COST | | | | _ | _ | | | | _ | | | | | | (In Millions) | \$0.000 | Α | \$0.000 | \$8.350 | \$40.000 | \$38.895 | \$39.012 | \$39.035 | \$39.009 | \$0.000 | \$0.000 | \$204.301 | | #### DESCRIPTION: The KC-130J aircraft is an all metal, high-wing, long-range, land-based monoplane. It is designed for cargo, tanker and troop carrier operations. For tanker operations, the aircrew will consist of a pilot, copilot, augmented crew member and two air refueling observers. Features include wing mounted refueling pods, an internal cargo ramp and door, crew and cargo compartment pressurization, ground and in-flight refueling, thermal deicing systems and a Heads-Up Display (HUD). It is designed to take off and land on unimproved runways. #### MISSION: The mission of the KC-130J is to provide tactical in-flight refueling and assault support transport. As a tactical transport, it is capable of conventional or aerial delivery of personnel or cargo. The aircraft is capable of carrying 92 combat troops or 64 paratroopers with equipment or 74 litters when configured as an ambulance. The aircraft is equipped for in-flight refueling to service two aircraft simultaneously and has a removable 3,600 gallon (13,627 liter) fuel tank in the cargo compartment. The KC-130J has the capability to refuel low-speed helicopters and high-speed jet aircraft. Aerial refueling of helicopters is normally conducted at 6,000 feet or below, at an airspeed of 115 KTS TAS and requires a ground change of the refueling basket. The KC-130J aircraft will be powered by four Allison AE 2100D3 Turbo-Prop Engines with four six-bladed composite propellers. The cockpit will include state-of-the-art electronics with Liquid Crystal Display (LCD) instrumentation. The improved power performance of the KC-130J will provide 40 percent greater range, 25 percent higher cruise ceiling, 46 percent decrease in time-to-climb, 21 percent increase in maximum speed and 41 percent decrease in maximum effort take-off run over the existing KC-130F/R/T models. #### BASIS FOR FY 2004 BUDGET REQUEST: The FY 2004 request covers termination and liability requirements for FY05 Airframe Contractor Furnished Equipment (CFE) for a quantity of 4 aircraft. DD Form 2454, JUN 86 P-1 SHOPPING LIST ITEM NO. 23 PAGE NO. 1 CLASSIFICATION: | Exhibit P-10 Advance Procure | uirements | Analysis | | | Date: | | | | | | | | | | | |-------------------------------|------------|--|--|-----------------|----------------|---------------|--------------|-------------|--------------|---------|--------------|----------|-------|--|--| | (Page 1 - Funding) | | | | | | | F | ebruary 200 | 3 | | | | | | | | Appropriation (Treas) Code/C0 | | | | | | P-1 Line Iter | | | | | | | | | | | Aircraft Procurement, Navy, | Budget A | ctivity 04 | | | | KC-130J AD | | | | | | | | | | | Weapon System | | | | First System | n (BY1) Awa | · | | | | | | | | | | | KC-130J | | | | | | | | | 1 Month | | | | | | | | | | | | \$ in Millions) | | | | | | | | | | | | | | | When | Prior | | | | | | | | 1 | То | | | | | | PLT | Rqd | Years | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Total | | | | End Item Qty | 1 | <u> </u> | 11 | 2 | 4 | 0 | 4 | | | | | | | | | | CFE- Airframe T.L. | 24 | | | | | | | | | |
[| EOQ/Long lead | | | | | | | | | | | <u></u> | | | | | | FOR FY 2002 EOQ | | | | | | | | | | | 1 | | | | | | FOR FY 2003 Long Lead | | | | | | | | | | | 1 | | | | | | FOR FY 2003 EOQ | | | | | | | | | | | 1 | | | | | | FOR FY 2004Long Lead | | | | | | | | | | | 1 | | | | | | FOR FY 2004 EOQ | | , | | | | | | | | | | | | | | | FOR FY 2005 Long Lead | | , | | | | 40.0 | | | | | | | | | | | FOR FY 2005 EOQ | | , | | | 2.4 | | | | | | | | | | | | FOR FY 2006 Long Lead | | , | | | | | 38.9 | | | | | | | | | | FOR FY 2006 EOQ | | , | | | 2.0 | | | | | | | | | | | | FOR FY 2007 Long Lead | | | | | | | | | | | | | | | | | FOR FY 2007 EOQ | | | | | 2.0 | | | | | | | | | | | | FOR FY 2008 Long Lead | | | | | | | | | | | | | | | | | FOR FY 2008 EOQ | | , | | | 2.0 | | | | | | | | | | | | FOR FY 2009 Long Lead | | | | | | | | | | | | | | | | | TOTAL EOQ/Long Lead | Var. | Var. | | | 8.4 | 40.0 | 38.9 | | | | | | | | | | | | ļ | | | | | | | | | | | | | | | Total AP | 1 | <u> </u> | | | 8.4 | 40.0 | 38.9 | | | | <u> </u> | | | | | | Total AF | | | | | 0.4 | 40.0 | 30.9 | | | | | | | | | | Description: | • | | | | | | | | | | | | | | | | NARRATIVE DESCRIPTION: | | | | | | | | | | | | | | | | | This line item funds EOQ req | uirements | s for the M' | YP and term | ination liabili | ty for long-le | ad requireme | ents for the | KC-130J pro | duction prog | ram. | | | | | | | If the advanced procurement | fundina is | s not appro | oved, there v | vould be a sid | onificant incr | ease in the c | ost to the a | overnment. | | | | | | | | | | | | | | J Ca 1101 | 22.30 0 | g | 2 : 2 : | Exhibit P-10 Advance Procurement | t Requirem | nents Ana | lvsis | | | | Date: | | | | | |-----------------------------------|------------|-----------------------------------|-----------|-------------|--------------------|---------------|----------------------------|------------------|---------------|--|--| | (Page 2 - Budget Justification) | | | ., 0.0 | | | | | February 2003 | | | | | Appropriation (Treasury) Code/CC/ | /BA/BSA/It | em Contro | ol Number | | _ | Weapon System | P-1 Line Item Nomenclature | | | | | | Aircraft Procurement, Navy, Bud | get Activi | KC-130J ADVANCE PROCUREMENT (MYP) | | | | | | | | | | | | | | | (TO | A, \$ in Millions) | | | | | | | | | | | | FY 2003 for | FY 2003 | FY 2003 | | | | | | | | | | | FY 2005 -FY | Contract | Total Cost | FY 2004 for | FY 2004 Contract | FY 2004 Total | | | | | PLT | QPA | Unit Cost | 2008 Qty | Forecast Date | Request | FY 2005 Qty | Forecast Date | Cost Request | | | | End Item | | N/A | | | | N/A | | | | | | | Airframe EOQ/Long Lead | 24 | | N.A. | MYP | Feb 03 | 8.4 | T.L. for 4 | Dec 03 | 40.0 | | | | | | | | | | | | | | | | | | | 1 | Total AP | | | | | | 8.4 | | | 40.0 | | | | | | | | | | | | | | | | | | · | | · | · | · | · | · | · | · | | | Description: ## **EXHIBIT MYP 1, Multiyear Procurement Criteria** PROGRAMS: CC-130J (USAF) and KC-130J (USMC) 1. <u>Multivear Procurement Description</u>. This multiyear procurement (MYP) will purchase 62 aircraft (42 USAF CC-130Js, 20 USMC KC-130Js) over the period FY2003 through FY2008. The USAF and USMC will take delivery of these 62 aircraft during FY2005-2009, at a combined rate of 12, 13, 12, 13, and 12 aircraft per year (respectively). The total cost of this MYP is estimated to be \$4.18B (USAF portion = \$2.79B, USMC portion = \$1.39B). This MYP employs \$140M economic order quantity (EOQ) funding in the program years (FY03-05) to enable accelerated aircraft production. These EOQ funds will be applied toward the production of all 62 aircraft, and will be credited to each respective program in the form of reduced payments at aircraft delivery. Advanced Procurement of \$380M (USAF) & \$160M (USMC) in FY04-07 will enable Lockheed Martin to authorize and place on order materials, equipment suppliers and subcontractors with sufficient lead-time to support the planned delivery schedule within the context of the Multiyear funding, prices, and cancellation ceilings. For lead time purposes, there are approximately 750 part numbers with lead times greater than 24 months and approximately 7,700 part numbers with lead times greater than 12 months. This commercial item multiyear contract uses a combination of Economic Order Quantity and Advanced Procurement funding to provide the U.S. Government maximum savings in price and delivery schedule. In addition this multiyear contract includes production rate incentive clauses to allow the Government and Lockheed Martin to share in the benefits of increased C-130J production. The multiyear base price offer of \$66.5 million for the CC-130J and \$69.9 million for the KC-130J are subject to adjustment dependant on the annual production rates for calendar years 2007, 2008, and 2009. Base prices will be adjusted downward for
any year additional customer orders increase the annual production rate above 18 aircraft, and upward for any calendar year 2007 through 2009 should the production rate be less than 16 aircraft. The USAF price could increase by a maximum of \$3M per aircraft in FY06/07/08 if production rate doesn't exceed 12 (USAF & USMC MYP = production rate of 12, 8 USAF / 4 USMC). The price will decrease by 750K per aircraft until a production rate of 16 is met, at which time price will be equal to base price of \$66.5. Maximum liability is \$24M in FY06/7/8. USMC aircraft are similar to the USAF production rate price adjustment, but at a different rate. The USMC price will increase by a maximum of \$6.2M per aircraft in FY06, FY07 and FY08 if production rate doesn't exceed 12. The price will decrease per aircraft by \$1.55M per aircraft until a production rate of 16 is met, at which time price will be equal to base price of \$69.9. Maximum liability is \$24.8M in FY06 and FY07. Maximum liability is \$52M in FY08 unless the USMC obligates advance procurement budgeted in FY08 for at least 4 aircraft fully funded in FY09 or another customer adds four aircraft in FY08. The USAF will procure 42 CC-130J aircraft (a stretched variant of the basic C-130J aircraft that provides 15 additional feet of cargo compartment space) during FYs 2003-2008 (4, 11, 9, 9, 9 aircraft respectively) at an average unit cost of \$66.5M. The USMC will procure 20 KC-130J aircraft (a variant of the basic C-130J aircraft that provides in-flight aerial refueling capability) during FY 2003 and FYs 2005-2008 at a rate of 4 aircraft per year and at an average unit cost of \$67.9M in FY2003 and \$69.9M FYs 2005-2007. All aircraft are fully funded in the years they are to be ordered. The USAF will take delivery of their 42 CC-130J aircraft as follows: FY05 (4), FY06 (11), FY07 (9), FY08 (9), FY09 (9). The USMC will take delivery of their 20 KC-130J aircraft as follows: FY05 (8), FY06 (2), FY07 (3), FY08 (4) and FY09 (3). 2. Benefits to the Government. The C-130J program successfully embodies the full intent of congressional acquisition reform initiatives as implemented by the Federal Acquisition Streamlining Act. The C-130J aircraft was designated a commercial item and a Department of Defense pilot program for acquisition reform in 1995. Lockheed Martin and its suppliers invested over \$1.2 Billion on non-recurring development and the flight test program for the C-130J and its derivative configurations. As a result of this significant commercial investment, the U. S. Government did not have to fund the large development costs and flight test program or pay for the initial "learning curve" costs of early production units normally associated with a traditional defense acquisition program. This benefited the U. S. Government in the form of significant development savings and greatly reduced C-130J flyaway prices. A commercial item multiyear procurement will provide the U. S. Government with additional significant price benefits through reduced flyaway prices for the CC-130J and KC-130J over a six-year period in exchange for a 62 aircraft procurement commitment a. Savings and Cost Avoidance. The stability of a multiyear contract for 62 aircraft (42 like-configured USAF CC-130J and 20 like-configured KC-130Js) will enable Lockheed Martin and its suppliers to implement a more efficient planning and manufacturing cycle predicated on a production rate that supports delivery of multiyear aircraft earlier than by annual option procurement. A multiyear contract for 62 aircraft enables a stabilized production rate, configuration commonality, parts predictability, manufacturing process improvements, and reduces risks associated with production rate instability caused by fluctuating annual procurement by the US Government. This procurement stability is reflected directly in reduced unit prices versus a less stable and less predictable annual procurement. These benefits are reflected in the significant multiyear aircraft price reductions to both the USAF and USMC potentially saving the USAF \$340.0 million or 10.9% and potentially saving the USMC \$205.0 million or 13.1% assuming the base price of \$66.5 million and \$69.9 million respectively. The savings of this multiyear versus annual option procurement are categorized as follows: | Savings Source | Comment | |-----------------|---| | Vendor/Supplier | Supplier inputs make up more than 50% of CC/KC-130J | | Procurement | aircraft's value. A USG commitment to procure 62 aircraft will provide Lockheed Martin a stable, predictable basis upon which to implement more efficient, long-term business arrangements with its vendors and suppliers. The contractor's current manufacturing process features authorization of vendor/supplier | | | go-ahead at the start of each annual production lot. This MYP | | | will permit the contractor to authorize vendor go-ahead at initial contract award, thereby allowing vendors and suppliers the flexibility to plan and manage the production of their products in a manner that will result in savings to the Government. | |---------------------------|--| | Annual Price Growth | No appreciable price growth is anticipated during the MYP period. However, this MYP will contain an Economic Price | | | Adjustment clause that would cause adjustment if actual | | | economic experience exceeds 3% annual growth. | | Contractor In-plant Costs | The multiyear procurement of 62 CC/KC-130J aircraft will allow Lockheed Martin to plan and produce like-configured | | | aircraft in an uninterrupted sequence. This will avoid | | | configuration-related variability in the production line and | | | permit implementation of more efficient production planning | | | and manufacturing methods. | **b.** Stability of Requirements. The U.S. Air Force has had a long-standing objective to modernize its C-130 fleet and the C-130J acquisition program is a principle tenet of that effort. The USAF has a requirement for 168 C/CC-130J aircraft to replace older C-130s that are nearing the end of their economic service lives. This requirement has not changed since program inception. Under the Air Force plan CC-130J procurement is to begin ramping up starting in FY04 towards a delivery rate of 12 aircraft per year by the end of this decade. The requirement is expected to remain unchanged during the contemplated multiyear contract period with production expected to continue through 2016. The current Air Force plan replaces retiring C-130s from the active Air Force, Air National Guard and Air Force Reserve units. The Marine Corps too has had a long-standing objective to modernize its 40-year-old KC-130 fleet with a KC-130J acquisition plan. USMC leadership testimony to Congress has consistently reinforced the urgency of the need to replace 51 active duty KC-130s on a one-for-one basis. The Marine Corps objective replacement rate is for a minimum of 4 aircraft per year. The current USMC mission capable rate has decreased 26% since the 3rd Quarter of 1999 while tanker daily tasking and operational cost growth have exceeded expectations. USMC is experiencing an accelerated inventory reduction. Advanced corrosion, airframe fatigue, and two recent operational losses have forced the USMC to retire 16% of the active tankers without replacements. **c.** Stability of Funding. C-130 Modernization has been a high priority within the Air Force. It has consisted of two programs: one to replace 168 of the oldest C-130s with the new C/CC-130J, and the other to upgrade the remaining C-130s to a common avionics configuration. In 2001, the CC-130J program achieved two important milestones. First the USAF committed to stabilizing the CC-130J acquisition program in an effort to make aircraft deployment more predictable and to provide a more predictable growth plan to mature aircraft capability in support of operational requirements. Second, the Air Force increased program support to include a fully funded baseline program across the Future Year Defense Program (FYDP) as part of its FY03 President's Budget submission. Until the FY02 President's Budget, the USMC's replacement rates have been inadequate to support its minimum replacement objective of 4 aircraft per year. The KC-130J has consistently been at the top of the Commandant's Unfunded Priority List. As a result the USMC has relied upon the Congress to provide funding for KC-130J modernization. FY03 has been a turning point primarily based on accelerated unplanned retirement and operational losses of older versions of the KC-130 tanker. The USMC has now fully funded a 20 KC-130J aircraft replacement program at a rate of 4 aircraft per year FY03, FY05-FY08 to match an urgent operational requirement from the Fleet Marine Forces. **d.** <u>Stable Configuration</u>. The USAF C/CC-130J aircraft configuration is stable, currently on contract, and in production. The current C-130J aircraft model specification forms the USG production baseline and is included in the existing Five-Year Option Contract (FYOC) for procuring USAF C/CC-130J aircraft. This model specification will be incorporated in the MYP contract. The baseline C/CC-130J aircraft has been thoroughly tested and certified by the Federal Aviation Administration (FAA) and the USAF. Similar versions of the C/CC-130J aircraft have been tested and placed into operational service by the British Royal Air Force, the
Royal Australian Air Force, and the Italian Air Force. As of 1 April 2002, 15 C/CC-130Js have been delivered to operational USAF squadrons. Seven additional CC-130J aircraft are currently in production. The USMC KC-130J configuration is stable, currently on contract, and in production. The model specification for this aircraft is included in the current FYOC, and will be incorporated in the MYP contract. The KC-130J basic aircraft has been thoroughly tested and certified by the FAA and USAF. The aircraft's aerial refueling capabilities have been demonstrated in Lockheed and Navy/Marine Corps flight-testing. Navy/Marine Corps testing of the KC-130J is scheduled to complete by FY03, and KC-130J Initial Operational Capability (IOC) in the Fleet Marine Forces is planned for FY04. The Block 5.3 configuration installed on all C/CC/KC-130J aircraft provides a stable production baseline that meets USAF and USMC needs. As with nearly every major weapon system that enters the DoD inventory, the USAF and USMC have developed plans to continue maturing their C/CC-130J and KC-130J weapon systems over time. However, the magnitudes of these changes are expected to be relatively minor in comparison to the baseline aircraft capabilities provided in the Block 5.3 configuration. e. <u>Realistic Cost Estimates</u>. The funding estimates for this MYP are based on Lockheed's draft proposal for annual and multiyear procurement of 42 USAF CC-130J and 20 USMC KC-130J aircraft from FY2003 through FY2008, as well as program office estimates based on prior year (FY94-02) actual aircraft procurement costs. Knowledge gained by prior year procurement of USAF C/CC-130J and USMC KC-130J aircraft support the conclusion that the proposed multiyear prices per aircraft are favorable, and that projected savings versus annual option procurement are realistic. This MYP will be a firm fixed price contract subject to economic price adjustments if the annual rate of inflation exceeds 3%. Base prices will be adjusted downward for any year should additional customer orders increase the annual production rate above 18 aircraft, and upward for any year 2006 through 2009 should the production rate be less than 16 aircraft. **f.** <u>Impact on National Security</u>. The USAF C/CC-130J provides the ability to rapidly project, reinforce, and sustain U.S. and allied combat forces within a given theater of operations. The aircraft provides the capability to airland and/or airdrop combat forces and their equipment at remote, austere landing and drop zones, thus enabling decisive combat operations in support of operational and tactical-level objectives. The USAF C/CC-130J acquisition program and this MYP will significantly transform and enhance the mobility and sustainment of our armed forces. The USMC KC-130J provides the ability to rapidly refuel Navy and Marine Corps fixed-wing fighter and vertical lift (helicopters, MV-22) aircraft in flight, thus extended their range and loiter time over specified areas of operation. The aircraft also provides the capability to insert and sustain combat forces and equipment at remote, austere landing zones, thus enabling decisive combat operations in support of operational and tactical-level objectives. The USMC KC-130J acquisition program and this MYP will significantly transform and enhance the mobility and sustainment of our armed forces. **3.** <u>Impact on Defense Industrial Base</u>. Lacking a long-term/multiyear commitment to C-130J production, the unpredictability and instability of annual aircraft procurement is likely to cause key C-130J suppliers to withdraw from the program, create employee layoffs, and, quite possibly, force Lockheed to stop or gap the C-130J production line as early as 2005. This multiyear procurement will enable Lockheed to maintain a viable, profitable C-130J production line at its Marietta, GA facility. # 4. Multiyear Procurement Summary. | USAF (CC-130J) | ANNUAL CONTRACTS | MYP CONTRACT | |-----------------------|------------------|--------------| | Procurement Quantity | 42 | 42 | | Total Contract Price | \$3.133B | \$2.793B | | Cost Savings (\$) | | \$340M | | Cost Savings (%) | | 10.9% | | <u>USMC</u> (KC-130J) | ANNUAL CONTRACTS | MYP CONTRACT | | Procurement Quantity | 20 | 20 | | Total Contract Price | \$1.563B | \$1.390B | | Cost Savings (\$) | | \$173.0M | | Cost Savings (%) | | 11.1% | | <u>Total</u> | ANNUAL CONTRACTS | MYP CONTRACT | |--------------------------------------|------------------|-----------------| | Procurement Quantity | 62 | 62 | | Total Contract Price | \$4.696B | \$4.183B | | Cost Savings (\$) | | \$513.0M | | Cost Savings (%) | | 10.9% | | Cancellation Ceiling (highest point) | | \$474.2M (FY04) | | Funded | | \$158.7M | | Unfunded | | \$315.5M* | ^{*} Sufficient funds are available within the Aircraft Procurement, Air Force/Navy appropriation to cover the unfunded portion of cancellation ceiling. | EXHIBIT MYP-2, Total Pr | ogram Funding Plan | | | Date Febuary - 2003 | | | | | | | | |----------------------------|----------------------|------------------|-----------------|---------------------|-----------------|-----------------|-----------------|---------|--|--|--| | Appropriation (Treasury Co | ode)/CC/BA/BSA/Iter | n Control Number | | P-1 Line Item Nomer | ıclature | | | | | | | | Aircraft Procurement, Ai | r Force, Budget Acti | iv | | C-130J | Budget Year 1 | Budget Year 2 | Budget Year 2+1 | Budget Year 2+2 | Budget Year 2+3 | Budget Year 2+4 | Budget Year 2+5 | TOTAL | | | | | | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | | | Annual Procurement | | | | | | | | | | | | | Proc Quantity | 4 | 4 | 15 | 13 | 13 | 13 | | 62 | | | | | Gross Cost | 463.47 | 415.10 | 1378.70 | 1268.94 | 1225.28 | 1388.05 | | 6139.54 | | | | | Less PY Adv Proc | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | | | | | Net Proc | 463.47 | 415.10 | 1378.70 | 1268.94 | 1225.28 | 1388.05 | | 6139.54 | | | | | Plus CY Adv Proc | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | | | | | Total Annual Cost | 463.47 | 415.10 | 1378.70 | 1268.94 | 1225.28 | 1388.05 | | 6139.54 | | | | | | | | | | | | | | | | | | Multiyear Procurement | | | | | | | | | | | | | Proc Qty | 4 | 4 | 15 | 13 | 13 | 13 | | 62 | | | | | Gross Cost | 439.25 | 382.70 | 1261.36 | 1161.84 | 1112.18 | 1269.14 | | 5626.47 | | | | | Less PY Adv Proc | | 39.90 | 150.00 | 128.90 | 129.01 | 129.04 | | | | | | | Less CY/PY EOQ | | 6.67 | 38.05 | 31.21 | 31.21 | 31.21 | | 138.35 | | | | | Net Proc | 439.25 | 336.13 | 1073.31 | 1001.73 | 951.96 | 1108.89 | | 4911.27 | | | | | Plus CY Adv Proc | 39.90 | 150.00 | 128.90 | 129.01 | 129.04 | - | | | | | | | Plus CY EOQ | 38.35 | 40.00 | 60.00 | 0.00 | 0.00 | 0.00 | | 138.35 | | | | | Total Multiyear Cost | 517.50 | 526.13 | 1262.21 | 1130.74 | 1081.00 | 1108.89 | | 5626.47 | | | | | 1.7.1.1. (C. 1. (A) | 71.00 | 111.00 | 44.40 | 120.20 | 111.00 | A= 0.14 | | -12.0- | | | | | Multiyear Savings (\$) | -54.03 | -111.03 | 116.49 | 138.20 | 144.28 | 279.16 | | 513.07 | | | | This chart compares the total program funding for annual and multiyear procurement and support of USAF C/CC-130J and USMC KC-130J aircraft. Multiyear procurement costs are based on Lockheed's draft proposal and program office estimates. | EXHIBIT MYP-2, Total Pr | ogram Funding Plan | | | Date February-2003 | | | | | | | | | |----------------------------|---------------------|------------------------|-----------------|-----------------------------------|-----------------|-----------------|-----------------|---------|--|--|--|--| | Appropriation (Treasury Co | ode)/CC/BA/BSA/Iter | m Control Number | | P-1 Line Item Nomenclature C-130J | | | | | | | | | | Aircraft Procurement, Ai | r Force, Budget Act | ivity 02, Airlift Airc | | | | | | | | | | | | | Budget Year 1 | Budget Year 2 | Budget Year 2+1 | Budget Year 2+2 | Budget Year 2+3 | Budget Year 2+4 | Budget Year 2+5 | TOTAL | | | | | | | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | | | | Annual Procurement | | | | | | | | | | | | | | Proc Quantity | 0 | 4 | 11 | 9 | 9 | 9 | | 42 | | | | | | Gross Cost | 139.51 | 375.94 | 1030.10 | 899.43 | 886.56 | 1043.90 | | 4375.44 | | | | | | Less PY Adv Proc | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | | | | | | Net Proc | 139.51 | 375.94 | 1030.10 | 899.43 | 886.56 | 1043.90 | | 4375.44 | | | | | | Plus CY Adv Proc | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | | | | | | Total Annual Cost | 139.51 | 375.94 | 1030.10 | 899.43 | 886.56 | 1043.90 | | 4375.44 | | | | | | Multiyear Procurement | | | | | | | | | | | | | | Proc Qty | 0 | 4 | 11 | 9 | 9 | 9 | | 42 | | | | | | Gross Cost | 139.51 | 343.54 | 940.96 | 826.53 | 813.66 | 971.19 | | 4035.39 | | | | | | Less PY Adv Proc | 0.00 | 39.90 | 110.00 | 90.00 | 90.00 | 90.00 | | | | | | | | Less PY EOQ | 0.00 | 6.67 | 35.70 | 29.21 | 29.21 | 29.21 | | 130.00 | | | | | | Net Proc | 139.51 | 296.97 | 795.26 | 707.32 | 694.45 | 851.98 | | 3485.49 | | | | | | Plus CY Adv Proc | 39.90 | 110.00 | 90.00 | 90.00 | 90.00 | 0.00 | | | | | | | | Plus CY EOQ | 30.00 | 40.00 | 60.00 | 0.00 | 0.00 | 0.00 | | 130.00 | | | | | | Total Multiyear Cost | 209.41 | 446.97 | 945.26 | 797.32 | 784.45 | 851.98 | | 4035.39 | | | | | | Multiyear Savings (\$) | -69.90 | -71.03 | 84.84 | 102.11 | 102.11 | 191.92 | | 340.05 | | | | | | Multiyear Savings (%) | -50.10% | -18.89% | 8.24% | 11.35% | 11.52% | 18.38% | | 7.77% | | | | | This chart compares the total program funding for annual and multiyear procurement and support of USAF C/CC-130J aircraft. Multiyear procurement costs are based on Lockheed's proposal and program office estimates. | EXHIBIT MYP-2, Total P | rogram Fu | nding Plan | | | | Date February 2003 | | | | | | | |--------------------------|-----------|------------|-----------|----------|----------|--------------------|----------|----------|-----------
----------|---------|-----------| | Appropriation (Treasury | | | m Control | Number | | P-1 Line Ite | | ature K(| C-130J (M | (YP) | | | | Aircraft Procurement, Na | | | | | No. 22 | I I Dille Ite | | | 2000 (11. |) | | | | · | Budget TOTAL | | | Year 1 | Year 2 | Year 2+1 | Year 2+2 | Year 2+3 | Year 2+4 | Year 2+5 | Year 2+6 | Year 2+8 | Year 2+9 | _ | | | TY\$M | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009* | FY 2010 | FY 2011 | FY 2012 | FY 2013 | | | Annual Procurement | | | | | | | | | | | | | | Proc Quantity | 4 | 0 | 4 | 4 | 4 | 4 | | | | | | 20 | | Gross Cost | 323.939 | 39.163 | 348.598 | 369.509 | 338.718 | 344.149 | | | | | | 1,764.076 | | Less PY Adv Proc | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | 0.000 | | Net Proc | 323.939 | 39.163 | 348.598 | 369.509 | 338.718 | 344.149 | | | | | | 1,764.076 | | Plus CY Adv Proc | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | 0.000 | | Total Annual Cost | 323.939 | 39.163 | 348.598 | 369.509 | 338.718 | 344.149 | | | | | | 1,764.076 | | | | | | | | | | | | | | | | Multiyear Procurement | | | | | | | | | | | | | | Proc Qty | 4 | 0 | 4 | 4 | 4 | 4 | | | | | | 20 | | Gross Cost | 299.739 | 39.163 | 320.398 | 335.309 | | 297.949 | | | | | | 1,591.076 | | Less AP/EOQ | 0.000 | 0.000 | (42.350) | (40.895) | (41.012) | (41.035) | | | | | | (165.292) | | Net Proc | 299.739 | 39.163 | 278.048 | 294.414 | 257.506 | 256.914 | | | | | | 1,425.784 | | | | | | | | | | | | | | | | AP for FY 05 | 2.350 | 40.000 | | | | | | | | | | 42.350 | | AP for FY 06 | 2.000 | | 38.895 | | | | | | | | | 40.895 | | AP for FY 07 | 2.000 | | | 39.012 | | | | | | | | 41.012 | | AP for FY 08 | 2.000 | | | | 39.035 | | | | | | | 41.035 | | Total Adv Proc/EOQ | 8.350 | 40.000 | 38.895 | 39.012 | 39.035 | 0.000 | | | | | | 165.292 | | | | | | | | | | | | | | | | Total Multiyear Cost | 308.089 | 79.163 | 316.943 | 333.426 | 296.541 | 256.914 | | | | | | 1,591.076 | | | | | | | | | | | | | | | | Multiyear Savings (\$) | 15.850 | (40.000) | 31.655 | 36.083 | 42.177 | 87.235 | | | | | | 173.000 | | Multiyear Savings (%) | | | | | | | | | | | | 9.807% | | | | | | | | | | | | | | | | Cancellation Ceiling | 30.000 | 176.000 | 165.000 | 160.000 | 126.000 | | | | | | | | | Funded | 0.000 | 42.000 | 42.000 | 42.000 | 42.000 | | | | | | | | | Unfunded | 30.000 | 134.000 | 123.000 | 118.000 | 84.000 | OUTLAYS | | | | | | | | | | | | | | Annual | 51.830 | 134.222 | 175.553 | 228.541 | 327.992 | 337.463 | 282.000 | 153.968 | 42.691 | 21.901 | 7.915 | 1,764.076 | | Multiyear | 49.294 | 134.361 | 181.185 | 222.208 | 298.508 | 294.634 | 231.455 | 121.182 | 34.985 | 17.354 | 5.909 | 1,591.076 | | Savings | 2.536 | (0.139) | (5.631) | 6.332 | 29.484 | 42.828 | 50.546 | 32.786 | 7.706 | 4.547 | 2.006 | 173.000 | Multiyear costs are based on Lockheed's draft proposal and program office estimates. | EXHIBIT MYP-3, Contract | Funding Plan | | | Date Febuary-2003 | | | | | | | | |----------------------------|--------------------|----------------|-----------------|---------------------|-----------------|-----------------|-----------------|---------|--|--|--| | Appropriation (Treasury Co | de)/CC/BA/BSA/Item | Control Number | | P-1 Line Item Nomen | clature | | | | | | | | Aircraft Procurement, Air | | | | C-130J | | | | | | | | | | | | | | T | T | | | | | | | | Budget Year 1 | Budget Year 2 | Budget Year 2+1 | Budget Year 2+2 | Budget Year 2+3 | Budget Year 2+4 | Budget Year 2+5 | TOTAL | | | | | | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | | | Annual Procurement | | | | | | | | | | | | | Proc Qty | 4 | 4 | 15 | 13 | 13 | 13 | | 62 | | | | | Gross Cost | 295.80 | 298.40 | 1128.40 | 985.20 | 991.20 | 997.20 | | 4696.20 | | | | | Less PY Adv Proc | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | | | | | Net Proc | 295.80 | 298.40 | 1128.40 | 985.20 | 991.20 | 997.20 | | 4696.20 | | | | | Plus CY Adv Proc | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | | | | | Total Annual Cost | 295.80 | 298.40 | 1128.40 | 985.20 | 991.20 | 997.20 | | 4696.20 | | | | | Multiyear Procurement | | | | | | | | | | | | | Proc Qty | 4 | 4 | 15 | 13 | 13 | 13 | | 62 | | | | | Gross Cost | 271.60 | 266.00 | 1011.10 | 878.10 | 878.10 | 878.10 | | 4183.00 | | | | | Less PY EOQ | | 6.67 | 38.05 | 31.21 | 31.21 | 31.21 | | 138.35 | | | | | Less PY Adv Proc | | 39.90 | 150.00 | 129.01 | 129.01 | 129.04 | | | | | | | Net Proc | 271.60 | 219.43 | 823.05 | 717.88 | 717.88 | 717.85 | 0.00 | 3467.69 | | | | | Plus CY EOQ | 38.35 | 40.00 | 60.00 | 0.00 | 0.00 | 0.00 | | 138.35 | | | | | Plus CY Adv Proc | 39.90 | 150.00 | 128.90 | 129.03 | 129.04 | | | | | | | | Total Multiyear Cost | 349.85 | 409.43 | 1011.95 | 846.91 | 846.92 | 717.85 | 0.00 | 4182.91 | | | | | Multiyear Savings (\$) | -54.05 | -111.03 | 116.45 | 138.29 | 144.28 | 279.35 | | 513.29 | | | | | Multiyear Savings (%) | 0.00% | -37.21% | 10.32% | 14.04% | 14.56% | 28.01% | | 10.93% | | | | | munifour burnings (70) | 0.0070 | 57.2170 | 10.0270 | 11.0.70 | 1110070 | 20.0170 | | 1000, | | | | | Cancellation Ceiling | 110.00 | 474.20 | 439.70 | 383.30 | 347.30 | | | | | | | | Funded | 39.90 | 158.67 | 167.70 | 161.20 | 161.20 | | | | | | | | Unfunded | 70.10 | 315.53 | 272.00 | 222.10 | 186.10 | | | | | | | | OUTLAYS | | | | | | | | | | | | | Annual | 47.328 | 310.8 | 782.33 | 903.86 | 957.76 | 975.86 | 497.79 | 4475.7 | | | | | Multiyear | 114.69 | 299.89 | 507.40 | 732.82 | 858.12 | 740.92 | 763.44 | 4017.2 | | | | | Savings | -67.36 | 10.91 | 274.93 | 171.04 | 99.64 | 234.94 | -265.65 | 458.45 | | | | Multiyear costs are based on Lockheed's draft proposal and program office estimates. Sufficient funds are available within the Aircraft Procurement, Air Force and Aircraft Procurement, Navy appropriations to cover the unfunded portion of cancellation ceiling. | EXHIBIT MYP-3, Contract | Funding Plan | | | Date February-2003 | | | | | |----------------------------|---------------------|------------------------|------------------|---------------------|-----------------|-----------------|-----------------|---------| | Appropriation (Treasury Co | de)/CC/BA/BSA/Item | Control Number | | P-1 Line Item Nomen | | | | | | Aircraft Procurement, Air | Force, Budget Activ | ity 02, Airlift Aircra | aft, Item No. 10 | | | | | | | | Budget Year 1 | Budget Year 2 | Budget Year 2+1 | Budget Year 2+2 | Budget Year 2+3 | Budget Year 2+4 | Budget Year 2+5 | TOTAL | | | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | Annual Procurement | | | | | | | | | | Proc Qty | 0 | 4 | 11 | 9 | 9 | 9 | | 42 | | Gross Cost | 0.00 | 298.40 | 820.60 | 671.40 | 671.40 | 671.40 | | 3133.20 | | Less PY Adv Proc | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | | Net Proc | 0.00 | 298.40 | 820.60 | 671.40 | 671.40 | 671.40 | | 3133.20 | | Plus CY Adv Proc | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | | Total Annual Cost | 0.00 | 298.40 | 820.60 | 671.40 | 671.40 | 671.40 | | 3133.20 | | Multivear Procurement | | | | | | | | | | Proc Qty | 0 | 4 | 11 | 9 | 9 | 9 | | 42 | | Gross Cost | 0.00 | 266.00 | 731.50 | 598.50 | 598.50 | 598.50 | | 2793.00 | | | | | | | | | | 0.00 | | Less PY AP/EOQ | 0.00 | 46.57 | 145.70 | 119.21 | 119.21 | 119.21 | | | | Net Proc | 0.00 | 219.43 | 585.80 | 479.29 | 479.29 | 479.29 | | 2243.10 | | | | | | | | | | | | AP for FY04 | 42.75 | 3.81 | | | | | | | | AP for FY05 | 7.86 | 120.48 | | | | | | | | AP for FY06 | 6.43 | 8.57 | 104.21 | | | | | | | AP for FY07 | 6.43 | 8.57 | 14.21 | 90.00 | | | | | | AP for FY08 | 6.43 | 8.57 | 14.21 | | 90.00 | | | | | Total AP/EOQ | 69.90 | 150.00 | 150.00 | 90.00 | 90.00 | 0.00 | | | | Plus CY EOQ | 30.00 | 40.00 | | 0.00 | 0.00 | 0.00 | | 130.00 | | Plus CY Adv Proc | 39.90 | 110.00 | 90.00 | 90.00 | 90.00 | 0.00 | | 419.90 | | Total Multiyear Cost | 69.90 | 369.43 | 735.80 | 569.29 | 569.29 | 479.29 | | 2793.00 | | Multivear Savings (\$) | -69.90 | -71.03 | 84.80 | 102.11 | 102.11 | 192.11 | | 340.20 | | Multiyear Savings (%) | | -23.80% | 10.33% | 15.21% | 15.21% | 28.61% | | 10.86% | | Cancellation Ceiling | 80.00 | 298.20 | 274.70 | 223.30 | 221.30 | | | | | Funded | 39.90 | 116.67 | 125.70 | 119.20 | 119.20 | | | | | Unfunded | 40.10 | 181.53 | | 104.10 | 102.10 | | | | | OUT AND | | | | | | | | | | OUTLAYS | 0.00 | 102.00 | (27.92 | 702.60 | (71.4 | (71.4 | 224.00 | 2122.00 | | Annual | 0.00 | 193.96 | | 723.62 | 671.4 | 671.4 | 234.99 | 3133.20 | | Multiyear | 69.90 | 182.91 | 358.56 | 549.91 | 601.24 | 479.29 | 551.18 | 2793.00 | | Savings
Remarks | -69.90 | 11.05 | 279.27 | 173.71 | 70.16 | 192.11 | -316.19 | 340.20 | Multiyear costs are based on Lockheed's proposal and program office estimates. Sufficient funds are available within the Aircraft Procurement, Air Force appropriation to cover the unfunded portion of cancellation ceiling. | EXHIBIT MYP-3, Contract | t Funding Pla | an | | | | | Date Febru | uary 2003 | | | | | |----------------------------|---------------|-------------|------------|----------|--|--------------|--------------|--------------|----------|--|----------|-----------| | Appropriation (Treasury Co | | | ontrol Num | ber | | | | em Nomencl | ature K | C-130J (M | (YP) | | | Aircraft Procurement, Na | | | | | No. 22 | ļ | 1 1 Line ite | an i voinche | atare 11 | C 1500 (1) | , | | | | Budget | | | Year 1 | Year 2 | Year 2+1 | Year 2+2 | | Year 2+4 | Year 2+5 | Year 2+6 | Year 2+7 | Year 2+8 | Year 2+9 | TOTAL | | | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | | | Annual Procurement | † | | | | | | | | | | | | | Proc Qty | 4 | . 0 | 4 | 4 | 4 | 4 | | | | | | 20 | | Gross Cost | 295.800 | | 307.800 | 313.800 | 319.800 | 325.800 | | | | | | 1,563.000 | | Less PY Adv Proc | 0.000 | | 0.000 | 0.000 | 0.000 |
0.000 | | | | | | 0.000 | | Net Proc | 295.800 | | 307.800 | 313.800 | 319.800 | 325.800 | | | | | | 1,563.000 | | Plus CY Adv Proc | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | 0.000 | | Total Annual Cost | 295.800 | <u> </u> | 307.800 | 313.800 | | | | | | | | 1,563.000 | | Multivear Procurement | | | | | | | | | | | | | | Proc Qty | 4 | . 0 | 4 | 4 | 4 | . 4 | | | | | | 20 | | Gross Cost | 271.600 | | 279.600 | 279.600 | 279.600 | | | | | | | 1.390.000 | | Less PY EOO | 0.000 | | (42.350) | | | | | | | | | (165.292) | | Net Proc | 271.600 | | 237.250 | | | \ / | | | | | | 1,224.708 | | | ' | <u> </u> | ' | | <u> </u> | <u> </u> | | | | | | | | AP for FY 05 | 2.350 | | | | <u> </u> | <u> </u> | | | | | | 42.350 | | AP for FY 06 | 2.000 | | 38.895 | | <u> </u> | <u> </u> | | | | | | 40.895 | | AP for FY 07 | 2.000 | | ' | 39.012 | | <u> </u> | | | | | | 41.012 | | AP for FY 08 | 2.000 | | ' | | 39.035 | | | | | | | 41.035 | | Total Adv Proc/EOQ | 8.350 | 40.000 | 38.895 | 39.012 | 39.035 | 0.000 | | | | | | 165.292 | | Total Multiyear Cost | 279.950 | 40.000 | 276.145 | 277.717 | 277.623 | 238.565 | | | | | | 1,390.00 | | Multiyear Savings (\$)* | 15.850 | (40.000) | 31.655 | 36.083 | 42.177 | 87.235 | | | | | | 173.00 | | Multiyear Savings (%) | 13.830 | (40.000) | 31.033 | 30.003 | 42.177 | 61.233 | | | | | | 11.068% | | Cancellation Ceiling | 30.000 | 176.000 | 165.000 | 160.000 | 126.000 | | | | | | | | | Funded | 0.000 | 42.000 | 42.000 | | | | | | | | | | | Unfunded | 30.000 | | | 118.000 | 84.000 | | | | | | | | | OUTLAYS | | \vdash | \vdash | | | \vdash | | | | | | | | Annual | 47.328 | 116.841 | 144.496 | 189.241 | 286.358 | 304.456 | 262.801 | 143.721 | 39.551 | 20.713 | 7.493 | 1,563.00 | | Multiyear | 44.792 | | | 182.909 | | | | | | | | | | Savings | 2.536 | | | | | | | | | | 2.006 | | | Damarke: | | (2.22./ | (2.22 / | | | | | | | | | | Costs are based on Lockheed's draft proposal and program office estimates. Sufficient funds are available within the Aircraft Procurement, Navy appropriation to cover the unfunded portion of cancellation ceiling. | EXHIBIT MYP-4, Present | Value Analysis | | | Date February-2003 | | | | | | | | |----------------------------|----------------|---------------|-----------------|-----------------------------------|-----------------|-----------------|---------------------------------|---------|--|--|--| | Appropriation (Treasury Co | | | | P-1 Line Item Nomenclature C-130J | | | | | | | | | , | Budget Year 1 | Budget Year 2 | Budget Year 2+1 | Budget Year 2+2 | Budget Year 2+3 | Budget Year 2+4 | Budget Year 2+4 Budget Year 2+5 | | | | | | | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | | | Annual Procurement | | | | | | | | | | | | | Then Year Cost | 0.00 | 298.40 | 820.60 | 671.40 | 671.40 | 671.40 | | 3133.20 | | | | | Constant Year Cost | 0.00 | 286.37 | 773.42 | 620.52 | 609.26 | 597.86 | | 2887.43 | | | | | Present Value | 0.00 | 282.45 | 742.04 | 579.12 | 553.13 | 528.00 | | 2684.73 | | | | | Multiyear Procurement | | | | | | | | | | | | | Then Year Cost | 0.00 | 266.00 | 731.50 | 598.50 | 598.50 | 598.50 | | 2793.00 | | | | | Constant Year Cost | 0.00 | 255.28 | 689.44 | 553.14 | 543.10 | 532.95 | | 2573.92 | | | | | Present Value | 0.00 | 251.78 | 661.47 | 516.24 | 493.07 | 470.67 | | 2393.23 | | | | | Difference | | | | | | | | | | | | | Then Year Cost | 0.00 | 32.40 | 89.10 | 72.90 | 72.90 | 72.90 | | 340.20 | | | | | Constant Year Cost | 0.00 | 31.09 | 83.98 | 67.38 | 66.15 | 64.92 | | 313.51 | | | | | Present Value | 0.00 | 30.67 | 80.57 | 62.88 | 60.06 | 57.33 | | 291.51 | | | | Constant year costs are expressed in base year (BY) FY 2003 dollars. Present value analysis was calculated in accordance with DoD Instruction 7041.3. | EVILIDIT MVD 4 Descent | 2002 | | | | | | | | | | | | |----------------------------|---------|---------|----------|----------|----------|----------|--------------|-----------|------------------|------------|----------|-----------| | EXHIBIT MYP-4, Present | | | 71 M | 1 | | | | uary 2003 | T 7.4 | ~ 1007 (3) | | | | Appropriation (Treasury Co | | | | | N. 00 | | P-1 Line Ite | m Nomencl | ature K (| C-130J (M | IYP) | | | Aircraft Procurement, Na | | | - | | | | | | | | | | | | Budget | | | Year 1 | Year 2 | Year 2+1 | Year 2+2 | Year 2+3 | Year 2+4 | Year 2+5 | Year 2+6 | Year 2+7 | Year 2+8 | Year 2+9 | TOTAL | | | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | | | Annual Procurement | | | · | | | | | | | | | | | TY\$M Outlay | 47.328 | 116.841 | 144.496 | 189.241 | 286.358 | 304.456 | 262.801 | 143.721 | 39.551 | 20.713 | 7.493 | 1,563.000 | | BY04\$M Outlay | 47.328 | 116.841 | 142.718 | 182.137 | 272.409 | 284.638 | 242.504 | 132.078 | 36.510 | 18.997 | 6.826 | 1,482.985 | | PV (BY04\$M) | 47.328 | 113.548 | 134.787 | 167.168 | 242.974 | 246.727 | 204.280 | 107.404 | 28.660 | 14.396 | 4.994 | 1,312.265 | | Multiyear Procurement | | | | | | | | | | _ | | | | TY\$M Outlay | 44.792 | 116.980 | 150.127 | 182.909 | 256.875 | 261.628 | 212.255 | 110.935 | 31.845 | 16.166 | 5.487 | 1,390.000 | | BY04\$M Outlay | 44.792 | 116.865 | 148.249 | 176.338 | 244.505 | 244.913 | 196.145 | 102.078 | 29.431 | 14.838 | 4.999 | 1,323.151 | | PV (BY04\$M) | 44.792 | 113.572 | 140.010 | 161.845 | 218.085 | 212.293 | 165.228 | 83.008 | 23.103 | 11.244 | 3.657 | 1,176.837 | | Difference | | | | | | | | | | _ | | | | TY\$M Outlay | 2.536 | -0.139 | -5.631 | 6.332 | 29.484 | 42.828 | 50.546 | 32.786 | 7.706 | 4.547 | 2.006 | 173.000 | | BY04\$M Outlay | 2.536 | -0.024 | -5.531 | 5.800 | 27.904 | 39.725 | 46.359 | 30.000 | 7.079 | 4.159 | 1.828 | 159.834 | | PV (BY04\$M) | 2.536 | -0.024 | -5.223 | 5.323 | 24.889 | 34.434 | 39.052 | 24.396 | 5.557 | 3.152 | 1.337 | 135.428 | | MYP Savings (PV\$) | 2.536 | -0.024 | -5.223 | 5.323 | 24.889 | 34.434 | 39.052 | 24.396 | 5.557 | 3.152 | 1.337 | 135.428 | | MYP Savings (%) | 5.358% | -0.021% | -3.875% | 3.184% | 10.243% | 13.956% | 19.117% | 22.714% | 19.389% | 21.892% | 26.776% | 10.320% | | Remarks: | | | | | | | | | | - | | | Constant year costs are expressed in base year (BY) FY 2003 dollars. Present value analysis was calculated in accordance with DoD Instruction 7041.3. P-1 SHOPPING LIST ITEM NO 22 PAGE 10 Exhibit MYP-4 Present Value Analysis ## CLASSIFICATION: # UNCLASSIFIED | | | | BUDGE | T ITEM JU | STIFICATION | ON SHEET | | | | | DATE: | | |--------------------------|--------------------------------|------|---------|-----------|-------------|----------|-----------------------|---------|------------|---------|---------------|---------| | | | | | F | P-40 | | | | | | February 2003 | | | APPROPRIATION/BUDGE | T ACTIVITY | | | | | | P-1 ITEM NOMENCLATURE | | | | | | | Aircraft Procurement, N | Navy/BA-4 | | | | | | | F | -5 Adversa | ry | | | | Program Element for Code | gram Element for Code B Items: | | | | | | | | ements | Prior ID | | | | | | | | | | То | Total | | | Years | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Program | | QUANTITY | | | * | 4 | 4 | 4 | 1 | 1 | 1 | 1 | 16 | 32 | | Net P-1 Cost (\$M) | | | * | 1.970 | 1.947 | 1.945 | 0.488 | 0.488 | 0.488 | 0.487 | 8.000 | 15.813 | | Advance Proc (\$M) | | | | | | | | | | | | | | Wpn Sys Cost (\$M) | | | | 1.970 | 1.947 | 1.945 | 0.488 | 0.488 | 0.488 | 0.487 | 8.000 | 15.813 | | Initial Spares (\$M) | | | | | | | | | | | | | | Proc Cost (\$M) | | | | 1.970 | 1.947 | 1.945 | 0.488 | 0.488 | 0.488 | 0.487 | 8.000 | 15.813 | | Unit Cost (\$M) | | | | 0.493 | 0.487 | 0.486 | 0.488 | 0.488 | 0.488 | 0.487 | 0.500 | 0.494 | ## Description: The F-5E is a single seat, dual engine supersonic land based fighter. It is designed to a service life of 4000 flight hours, 4000 landings, and 5000 gear extension/retraction cycles, given a severe usage spectrum, such as the USN/USMC adversary mission. On average the USN/USMC F-5E aircraft have 7000 flight hours compared to the Swiss aircraft that average 2500 flight hours. The aircraft is powered by dual J85-21C engines. On average the F-5E has a \$2500.00 per hour flight cost which is a significant savings compared to FA/18 or F-16 platform to perform Adversary training. #### Mission: The mission of the F-5E is to provide the Tactical Air Operational Fleet with Adversary training during the Strike Fighter Advanced Readiness Program (SFARP). As a supersonic aircraft, it is capable of multi-threat environment, bringing virtually every potential adversary our Navy and Marine Corps might face. Most sorties flown by the F-5E involve multi-aircraft scenarios flying against deploying F/A-18 and F-14 fighter aircraft. This mission cannot be fulfilled through non-material alternatives. ### Basis for FY 2004 Request: Funds are requested in FY 2004 for the procurement of four F-5 Adversary aircraft from the government of Switzerland to replace as one-for-one replacement for USN high time aircraft. In FY 2002 the Department of the Navy has request a Prior Approval Reprogramming for \$0.5M to procure 1 F-5 from the Swiss Government. P-1 SHOPPING LIST CLASSIFICATION: DD Form 2454, JUN 86 ITEM NO 24 PAGE NO 1 **UNCLASSIFIED** | Date: | February-03 | | |-------|-------------|--| |-------|-------------|--| AIRCRAFT COST ANALYSIS P-5 Cost Sheet # Aircraft model: SWISS F-5 ADVERSARY AIRCRAFT \$ in thousands | | | | | FY 2002 | | 003 | FY 2 | 2004 | FY 2005 | | | |----------|--------------------------|-------------|-----------|------------|-----------|------------|-----------|------------|-----------|------------|--| | | | Prior Years | Qty: | | Qty: | 4 | Qty: | 4 | Qty: | 4 | | | | | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | | 1 | Airframe
CFE | | | | 0.493 | 1.970 | 0.487 | 1.947 | 0.486 | 1.945 | | | 2 | CFE Electronics | | | | | | | | | | | | 3 | GFE Electronics | | | | | | | | | | | | 4 | Engines/Eng Acc | | | | | | | | | | | | 5
6 | Armament
Other GFE | | | | | | | | | | | | 7 | Rec Flyaway ECO | | | | | | | | | | | | 8 | Rec Flyaway Cost | | | | | | | | | | | | 0 | Nec i iyaway Cost | | | | | | | | | | | | 9 | Non-Recur Cost | | | | | | | | | | | | 10 | Ancillary Equip | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | Total Flyaway | | | | 0.493 | 1.970 | 0.487 | 1.947 | 0.486 | 1.945 | | | | | | | | | | | | | | | | 13 | Airframe PGSE | | | | | | | | | | | | 14 | Engine PGSE | | | | | | | | | | | | 15 | Avionics PGSE | | | | | | | | | | | | 16 | Pec Trng Eq | | | | | | | | | | | | 17
18 | Pub/Tech Eq
Other ILS | | | | | | | | | | | | 19 | Prod Eng Supt | | | | | | | | | | | | 20 | 1 Tod Erig Supt | | | | | | | | | | | | 21 | Support Cost | 22 | Gross P-1 Cost | | | | 0.493 | 1.970 | 0.487 | 1.947 | 0.486 | 1.945 | | | 23 | Adv Proc Credit | | | | | | | | | | | | 24 | Net P-1 Cost | | | | 0.493 | 1.970 | 0.487 | 1.947 | 0.486 | 1.945 | | | 25 | Adv Proc CY | | | | | | | | | | | | 26 | Weapon System Cost | | | | 0.493 | 1.970 | 0.487 | 1.947 | 0.486 | 1.945 | | | 27 | Initial Spares | | | | 0.400 | 4.070 | 2.42 | 4.047 | 2 422 | 4.045 | | | 28 | Procurement Cost | | | | 0.493 | 1.970 | 0.487 | 1.947 | 0.486 | 1.945 | | P-1 SHOPPING LIST ITEM NO 24 PAGE NO 2 # AIRCRAFT COST ANALYSIS P-5 Cost Sheet Date: February-03 # Aircraft model: SWISS F-5 ADVERSARY AIRCRAFT \$ in thousands | | | FY 2
Qty:
<u>Unit Cost</u> | 2006 <u>Total Cost</u> | FY
Qty:
<u>Unit Cost</u> | 2007
<u>Total Cost</u> | FY :
Qty:
<u>Unit Cost</u> | 2008
<u>Total Cost</u> | FY
Qty:
<u>Unit Cost</u> | 2009
Total Cost | To
Complete
<u>Cost</u> | TOTAL
COST | |--|--|----------------------------------|------------------------|--------------------------------|---------------------------|----------------------------------|---------------------------|--------------------------------|--------------------|-------------------------------|------------------| | 1
2
3
4
5
6
7
8 | Airframe CFE CFE Electronics GFE Electronics Engines/Eng Acc Armament Other GFE Rec Flyaway ECO Rec Flyaway Cost | | | | | | | | | 9.951 | 15.813 | | 9
10
11
12 | Non-Recur Cost
Ancillary Equip
Total Flyaway | | | | | | | | | 9.951 | 15.813 | | 13
14
15
16
17
18
19
20
21 | Airframe PGSE Engine PGSE Avionics PGSE Pec Trng Eq Pub/Tech Eq Other ILS Prod Eng Supt Support Cost | | | | | | | | | | | | 22
23 | Gross P-1 Cost
Adv Proc Credit | | | | | | | | | 9.951 | 15.813 | | 24
25 | Net P-1 Cost
Adv Proc CY | | | | | | | | | 9.951 | 15.813 | | 26
27
28 | Weapon System Cost
Initial Spares
Procurement Cost | | | | | | | | | 9.951
9.951 | 15.813
15.813 | P-1 SHOPPING LIST ITEM NO 24 PAGE NO 3 CLASSIFICATION: **UNCLASSIFIED** | BUDGET PROCURE | MENT HISTO | RY AND P | LANNING EXHIBIT | (P-5A) | | Weapon System | | A. DATE | February-03 | | |--|------------|-------------------------|--------------------|-------------------|------------------------------|----------------------------------|---------------|------------------------------|-----------------------------------|--------------------------------| | B. APPROPRIATION/BUDGE
Aircraft Procureme | | 3A-4 | | | C. P-1 ITEM NOM | I
MENCLATURE
F-5 Adversary | | <u> </u> | SUBHEAD | 45CV | | Cost Element/
FISCAL YEAR | QUANTITY | UNIT
COST
(\$000) | LOCATION
OF PCO | RFP ISSUE
DATE | CONTRACT
METHOD
& TYPE | CONTRACTOR
AND LOCATION | AWARD
DATE | DATE OF
FIRST
DELIVERY | TECH
DATA
AVAILABLE
NOW? | DATE
REVISIONS
AVAILABLE | | Airframe/CFE | | | | | | | | | | | | FY 2002 | 0 | 0 | | | | | | | | | | FY 2003 | 4 | 0.493 | NAVAIR | | FFP | SWISS GOVERNMENT
SWITZERLAND | 02/03 | 03/03 | N/A | N/A | | FY 2004 | 4 | 0.487 | NAVAIR | | FFP | SWISS GOVERNMENT
SWITZERLAND | 11/03 | 12/03 | N/A | N/A | | FY 2005 | 4 | 0.486 | NAVAIR | | FFP | SWISS GOVERNMENT
SWITZERLAND | 11/04 | 12/04 | N/A | N/A | P-1 SHOPPING LIST ITEM NO. 24 PAGE NO. 4 DD Form 2446-1, JUL 87 | PRODUCTION SCHEDULE, P | -21 | | | | | | | | | | | | | | | | | DAT | E | | | Fe | brua | ry 2 | 003 | | | | | | | | | | | | | | |---|---------------------------------|-------------------------------------|--------|---|--------|-------------|-------------|--|-------------|-------------|-------------------------------|-------------|-------------|--------------------|-------------|-------------|-------------------------|-------------|-------------|-------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|--------|-------------|---|-------------|-------------|-------------| | APPROPRIATION/BUDGET A
Aircraft Procurement, Navy/BA | CTIVITY | (| | | | | | | | | | | Wea | apor | i Sys | stem | 1 | P-1 | ITE | ΜN | OM | ENC | CLA | ΓÙR | E | F-5 | Ad | lver | sar | <u> </u> | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Pro | ducti | ion F | Rate | | | | | Pro | cure | emer | nt Le | adtii | mes | Item | 1 | Manufacturer's
Name and Location | | | MSR | | R ECON | | N MAX | | ALT Pr | | | ALT After
Oct 1 | | | Initial
Mfg PLT
0 | | | Reorder
Mfg PLT
0 | | | | Tota | al | | it of | | | | | | | | | | | | | F-5 | Swiss Government
Switzerland | | | | | | N/A | | N/A | | Ά | | 0 | | | | | | | | | | | 1 | | | | | | | | | | | | | | <u> </u> | | | | | | | | | _ | ITEM / MANUFACTURER | F | S | Q | D | В | FISCAL YEA | | | | | | | | IDAR | YEAF | 2002 |) | | | | | FISC | | EAR 2 | | FAR | 2003 | | | | | | | | | | | | | | Y | V
C | T
Y | E | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
J | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J | J
U
L | A
U
G | S
E
P | B
A
L | | | | | | | | | | F-5/Swiss Government | 03 | N | 4 | 4 | 0 | | | | | | | | - | | | | | | - | _ | | Α | 1 | 1 | 1 | 1 | | | \vdash | 0 | <u> </u> | + | ITEM / MANUFACTURER | F | S | Q | D | В | | FISCAL YEAR | | | | AR 2004
CALENDAR YEAR 2004 | | | | | 1 | | | | | FISC | | EAR 2 | | EAD | 2005 | | | | | | | | | | | | | | TEM MARKET NOTONEA | Y | V
C | T
Y | Т | Т | Т | Т | Т | Т | Т | Т | E
L | A
L | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | N
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A | J
U
N | J | A
U
G | S
E
P | B
A
L | | F-5/Swiss Government | 04
05 | N
N | 4 | 4 | 0 | | Α | 1 | 1 | 1 | 1 | | | | | | | | | | | | 1 | | | | | | | 0 | | | | | | | | | | F-5/Swiss Government | 05 | IN | 4 | 4 | U | | | | | | | | | | | | | | Α | 1 | 1 | 1 | 1 | | | | | <u> </u> | | U | | + | _ | DD Form 2445, JUL 87 Previous editions are obsolete P-1 SHOPPING LIST 311 / 244 ITEM NO 24 PAGE 5 Exhibit P-21 Production Schedule